

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIV — No. 41

Tuesday, June 23, 1953

Price Ten Cents

Social Security Rules For Public Employ

430
F HENRY GALPIN
P O DRAWER 125
CAPITOL STATION
ALBANY N Y

See Page 16

Mrs. Warren T. Reilly accepts a posthumous award from Dr. Henry Brill, Assistant Commissioner, Department of Mental Hygiene, at Utica State Hospital. Her husband was awarded \$100 cash and a certificate of merit for a study of frozen fish fillets in connection with hospital nutrition. He died as the result of injuries suffered in an automobile accident last December.

Assn. Protests Cut That Would Impair Job Services

ALBANY, June 22 — Jesse B McFarland, president of the Civil Service Employees Association, in a communication sent today to Senators Irving M. Ives and Herbert H. Lehman, and Leo O'Brien, urged a reconsideration of the proposed reduction in the appropriation for the administration of the unemployment insurance systems and employment services by the States. Mr. McFarland said: "This Association of 56,000 public employees within New York State earnestly urges reconsideration of reduction in funds requested by the President for the administration of unemployment insurance and employment services by the States.

"The reduced appropriations will aggravate present insufficiency of funds for the maintenance of an adequate staff to service application of thousands of claimants as well as result in tremendous losses in improperly paid benefits and uncollected taxes.

"The proposed reduction in appropriations threatens dismissal of at least 1,000 employees, despite the great need for their services for the efficient carrying out of the responsibilities and obligations confronting State administrators. Our State Industrial Commissioner, Edward Corsi, has stated the facts fully in messages to you. Again we respectfully ask your aid in gaining needed funds".

Corsi's Stand

Commissioner Corsi in his letter to the two Senators and 43 Representatives from New York said: "If the action finally is allowed to stand, not only will 1,100 permanent State employees face dismissal but also it will mean tens of millions of dollars in benefits improperly paid and untold millions in taxes uncollected, hundreds of thousands of New York State citizens denied service in their application for employment and the virtual elimination of vocational counselling of handicapped persons, including veterans, young people and older workers having difficulty in finding employment at all".

The jobs are in the Division of Employment, State Department of Labor.

Special Committee Meets

The Association's special committee on Division of Employment problems at a meeting, reviewed the effect of any possible reduction in services to the public, and recommended that the Association set forth the argument against any such reduction, in letters to the two U. S. Senators and the 43 Representatives. The committee agreed with Commissioner Corsi that the proposed curtailment was unthinkable, and supported his arguments against any such reduction.

A delegation of the committee conferred with Harry Smith, personnel director of the Division of Employment, and urged that all possible efforts be made immediately to convince Congress that extent and standards of services in New York State, regarding unemployment insurance and employment service, be fully maintained. Mr. Smith promised full co-operation, and said that the

employees would be consulted at all stages of all developments.

One fact that was discussed informally among DE employees was that New York State through the tax on employers, pays into the Federal treasury so much more than its gets out, that any curtailment of services in New York State, for the benefit of what were termed the "cattle States," would be the grossest sort of discrimination.

The chairman of the special committee is Celeste Rosenkranz, of Buffalo. Other members are Henry Shemin, George Roht, Theresa K. Armeny, and Alfred A. Rinehardt, NYC; Joseph Redling and Mary Ronda, Albany; Lillian M. Wilson, Rochester; Alethea Kloeppel, Buffalo; John Keegan, Binghamton, and Catherine O'Connell, Syracuse.

Assn. Staff Enjoys Picnic At Lakeside

ALBANY, June 22 — The headquarters personnel of the Civil Service Employees Association enjoyed a picnic and social evening at the home of Dorothy MacTavish, a member of the staff, on a lake just outside Albany. After supper cooked over the open fire, outdoor games were enjoyed. After dark, the party moved indoors and exhibitions of various dances such as the rumba and "hula" were staged by Jessie Napierski and Barbara Foster, accompanied by Faustine Spencer on the piano, and by Association President Jesse B. McFarland on the harmonica. Card games were also enjoyed.

Other members of the staff present were Ruth Bailie, Betty Nelson, Paula Grogan, Ethel Fay, Barbara Foster, Jean O'Hagan, Dorothy Sheehy, Joe Lochner, John J. Kelly, Jr., Henry Galpin, Philip Kerker, and Roy Fisher. Guests included Jane Fisher, Jim O'Connor, Johnny Grogan, and Jack MacTavish.

MRS. ENNIS APPOINTED

ALBANY, June 22 — Mrs. Gertrude L. Ennis, of Lyons, N. Y., was recently appointed by Governor Dewey as a member of the board of visitors of the Willard State Hospital.

Binghamton Hospital Setting Fire Safety Record

BINGHAMTON, June 22 — A full dress inspection of the safety department, including institution firemen, institution patrolmen and attendants detailed as patrolmen, was held at the Binghamton State Hospital.

The inspection included the aerial ladder in use and the pumper under pressure and throwing water.

In charge was Frank W. Bell, chief institution safety supervisor. Present were Dr. Arthur G. Rodgers, director, and Dr. Claude R. Young, assistant director of the hospital, and Joseph M. Goewey, safety consultant of the Department of Mental Hygiene.

Diploma Recipients

The highlight of the inspection was the presentation by Dr. Rodgers of New York State Fire Training Course diplomas. The following men who, during the course of the past year, had successfully completed the basic, intermediate and advanced courses in fire training of the New York State Division of Safety, received diplomas: Chief Bell, F. S. Yarosh, Foster Rowe, Guy Rauch, Richard Parrotte, Raymond Parrotte, Robert O'Donnell, Joseph Hackett, Wallace Curtiss, Herbert Simonds, George Boland, LaVerne Cole,

Burton Gebo, Elmer Williams, Robert Whittemore and Richard Adams.

The courses were given at the fire station of the hospital, with the hospital's own fire-fighting equipment. Battalion Chief John Sedor of the Binghamton Fire Department give the instruction.

Setting a Record

Four more men of the Safety Division are presently taking these courses and Binghamton is well on the way toward being the first Mental Hygiene institution and probably the first New York State institution or division whose entire safety staff has taken the full course of fire instruction of the New York State Division of Safety.

SHAPIRO APPOINTED IN STATE ACTIVITIES STUDY

ALBANY, June 22 — Governor Dewey appointed George M. Shapiro, his counsel, as a member of the Temporary State Commission for Coordination of State Activities. Mr. Shapiro succeeds Lawrence E. Walsh, counsel to the Public Service Commission, who resigned from the Temporary Commission.

Safety Chiefs Hear Talk by Dr. Silvern

ALBANY, June 22 — Safety administrators from nine of the larger departments of the State met at Civil Service Training Quarters, 40 Steuben Street, to discuss safety problems and procedures within State operations. The conference was conducted by the Bureau of Accident Prevention of the Division of Safety and was moderated by Daniel P. Webster, safety coordinator.

A feature was a talk by Dr. Leonard C. Silvern, training coordinator of the Division of Safety, on how the various State agencies can utilize the State fire training program and how employees who take this training can obtain certificates upon completion of the required 45 hours of intensive training.

Talks on safety subjects were given by Mr. Webster, Stanley G. Allen, and Emory E. Towson, representatives of the Division of Safety.

Administrators attending were Lee Behringer, Workmen's Compensation Board; Lewis Binns, Education; Howard Briggs, Correction; Thomas Casey, State Fund; Joseph Goewey, Mental Hygiene; Richard Mattox, Health; Borden Mills, State University; Thomas Vosburg, Public Works, and Morris Wiener, Social Welfare.

Personnel from more than half the State hospitals attended the recreation workshop for all downstate hospitals, held at Kings Park State Hospital. The group photo includes Dr. Harold Abel (1), recreation supervisor, and Dr. Richard V. Foster (2), Assistant

Commissioner, both of the Department of Mental Hygiene, as well as Dr. Charles Buckman (3), senior director, Kings Park State Hospital. The workshop idea is spreading in State service and proving unusually successful.

State to Open 27 Tests July 6

Twenty-seven exams will be opened by the State on Monday, July 6. They are mainly for teaching and other professional jobs. Written tests, where applicable, will be held on Saturday, September 12.

The list follows, with total pay at start and after five annual increments.

To be open nationwide—hospital medical management adviser, \$10,138 to \$11,925; associate public health physician (rheumatic fever), \$9,065 to \$10,138 (in three annual increases); nutritionist, \$4,053 to \$4,889; laboratory technician, Wyoming County, \$175 a month.

Only men will be appointed to existing vacancies—correction institution teacher (common branches), \$3,411 to \$4,212; correction institution teacher (drafting), \$3,411 to \$4,212; correction institution teacher (English and social studies), \$3,411 to \$4,212; correction institution teacher (mathematics and science), \$3,411 to \$4,212; correction institution teacher (mathematics and science), \$3,411 to \$4,212; correction institution vocational instructor (welding) (no written test), \$3,411 to \$4,212; industrial foreman (textile shop—wool) (no written test), \$3,571 to \$4,372.

Only women will be appointed to existing vacancies—correction institution teacher (home econ-

omics, \$3,411 to \$4,212; assistant industrial foreman (garment manufacturing) (no written test), \$3,091 to \$3,891; laundry supervisor, \$2,931 to \$3,731.

One year's residence New York State required, and written tests will be held, with exams open to both men and women:

Associate in higher education research, \$6,088 to \$7,421.

Institution education supervisor (mental defectives), \$4,206 to \$5,039.

Correction institution teacher (commercial subjects), \$3,411 to \$4,212.

Associate training technician (social work), \$6,088 to \$7,421.

Laboratory technician, Erie County, \$3,350 to \$3,650.

Associate plant pathologist, \$6,088 to \$7,421.

Assistant game research investigator, \$3,571 to \$4,372.

Assistant administrative supervisor of machine accounting, \$4,964 to \$6,088.

Administrative assistant, 8th Judicial District, \$4,964 to \$6,088.

Public health education production supervisor, \$6,088 to \$7,421.

Industrial engineer, \$4,964 to \$6,088.

Assistant motor equipment maintenance supervisor, \$4,053 to \$4,889.

Maintenance supervisor, \$3,891 to \$4,692.

Parkway foreman, \$3,091 to \$3,891.

List of State Eligibles

SERGEANT,			
(From), Department of Correction,		69. Wagner, Richard, Ossining ..	87100
1. Bradshaw, Clifton, Elmira ...	82900	70. Wellman, Chauncey, Attica ...	87140
2. Gilligan, Albert F., Walkill ...	82940	71. Doe, Charles H., Dannemora ...	87140
3. Burden, Stanley J., Monticello ...	82210	72. Wolf, Lester W., Elmira Hqs ...	87130
4. Reach, Harold W., Elmira ...	81770	73. Morrissey, Thomas, Attica ...	87080
5. Keyes, Earl M., Plattsburg ...	81740	74. Jerome, Jeremiah J., Yonkers ...	87060
6. Schmidt, Peter F., Comstock ...	81830	75. Sicilia, Frank, White Plains ...	86880
7. Golden, John J., Elmira ...	81340	76. Tallant, Ardequo, Tarrytown ...	86830
8. Scofield, Gilbert, Elmira ...	81280	77. Titus, Melvin W., Dannemora ...	86830
9. Healy, James G., Pheasant ...	80850	78. Miller, Clyde, Dannemora ...	86790
10. Jones, Thomas A., Elmira ...	80690	79. Putney, Laverne, Alexander ...	86760
11. Muller, George J., Ossining ...	80610	80. Drew, Arthur T., Ellenville ...	86690
12. Foley, Francis P., Catskill ...	80520	81. Burlew, Hollis, Auburn ...	86660
13. Hembdt, Leifur P., Monticello ...	80450	82. Ghehrst, Kenneth, Comstock ...	86630
14. Prendergast, R. M., Troy ...	80460	83. Brady, John J., Woodbourne ...	86590
15. Maroney, Richard D., Elmira ...	80320	84. Patch, Harold W., Attica ...	86560
16. Corcoran, Harold, Dannemora ...	80150	85. Gerard, John P., Attica ...	86540
17. Schuster, Edward H., Elmira ...	80090	86. Morgan, John H., Hudson Fls ...	86590
18. Campo, Louis C., NYC ...	89950	87. Dunne, David, Woodbourne ...	86310
19. Moran, Thomas, Horseheads ...	89950	88. Flood, Charles E., Coxsackie ...	86290
20. Alexander, T. L., Auburn ...	89810	89. Hasset, William, Attica ...	86230
21. Waid, Franklin J., Attica ...	89790	90. Green, James K., Woodbourne ...	86130
22. Fitzgerald, Walter, Peekskill ...	89690	91. Cooney, James A., Albany ...	86120
23. Evans, Thomas W., Comstock ...	89590	92. Westlake, Robert S., Ossining ...	86080
24. Bliss, Russell A., Attica ...	89590	93. Corry, Roland D., Saratoga ...	86040
25. Bermann, Louis D., Ossining ...	89550	94. Maxwell, Eugene W., Elmira ...	86040
26. Berg, Henry R., New Plaza ...	89490	95. Smith, Harold J., Dannemora ...	86030
27. Glusker, Barry F., Lowman ...	89440	96. Clark, Cedric E., Hudson Fls ...	85980
28. Huntsberger, John, Grahamsville ...	89370	97. Bourdon, Edgée A., Catskill ...	85970
29. Ryan, Joseph J., Elmira ...	89190	98. Purcell, Edgar G., Comstock ...	85940
30. Morrow, James J., Ellenville ...	89110	99. Harvie, Donald E., Woodbourne ...	85930
31. DeLong, Perry J., Attica ...	89090	100. Brown, Arthur E., Peekskill ...	85920
32. Beaumont, Vernon O., Keesepe ...	89010	101. Tokars, Stanley F., Dannemora ...	85900
33. Lange, Leif, Middletown ...	89010	102. Schaeffer, Samuel, Elmira ...	85870
34. Nolan, Howard E., Plattsburg ...	89000	103. Wood, Leonard V., Ellenville ...	85810
35. Tiffany, William C., Attica ...	88990	104. Rogan, Kevin P., Napanoch ...	85800
36. Vatter, George A., Ossining ...	88790	105. Gallacher, Thomas, Ossining ...	85790
37. Case, Harry G., Coxsackie ...	88740	106. Cherry, Frank J., Attica ...	85790
38. Alexander, Herbert, Gardiner ...	88390	107. Gotsch, Herman G., Stormville ...	85720
39. Huber, Paul E., Ossining ...	88390	108. Zimmerman, Wm., Sheldrake ...	85720
40. Fiano, John, Bronx ...	88390	109. Byrne, John J., Attica ...	85670
41. Anthony, Donald E., Monticello ...	88290	110. Dinien, George M., Ossining ...	85650
42. Lamb, Charles E., Ossining ...	88270	111. Agran, James L., Elmira ...	85650
43. Mallon, James A., Elmira ...	88180	112. Swaver, Henry E., Comstock ...	85610
44. McCann, George W., Ossining ...	88170	113. Gardeph, Edw. L., Dannemora ...	85610
45. Zeiler, John L., Keelton ...	88170	114. Collins, Matthew K., NYC ...	85570
46. Leclair, Floyd E., Dannemora ...	88110	115. Newton, Byron F., Comstock ...	85570
47. Rogers, Gerald, Walden ...	88110	116. Monot, Arthur A., Dannemora ...	85520
48. Rogers, John J., Auburn ...	88070	117. Lavarway, Leo H., Auburn ...	85520
49. Warner, John O., Dannemora ...	88060	118. Ryan, William T., Elmira ...	85460
50. Poody, James W., Elmira ...	88020	119. McCauley, James, Horseheads ...	85420
51. Barmonde, Philip T., Sunnyside ...	87890	120. McCauley, Joseph J., Ossining ...	85410
52. Wisley, Harold E., Dannemora ...	87850	121. Martin, Ralph V., Attica ...	85410
53. Corlies, Glenn E., Batavia ...	87770	122. Long, Clifford C., Ossining ...	85390
54. Sullivan, John D., Glens Fls ...	87720	123. McGuire, Jack J., Orchard Pk ...	85310
55. Sova, Peter T., Walkill ...	87690	124. Marohn, Raymond J., Albany ...	85290
56. Harica, Leonard, Dannemora ...	87690	125. Corrigan, A. P., Hudson Fls ...	85290
57. Condon, John J., Comstock ...	87630	126. Lynch, John J., Comstock ...	85190
58. Lesser, Augustus, Glens Fls ...	87610	127. Harold, John P., Yonkers ...	85190
59. Mullany, John A., Auburn ...	87560	128. Carew, James F., Dannemora ...	85120
60. Tanni, John P., Auburn ...	87540	129. Goldsmith, L. D., Stormville ...	85100
61. McNamara, Patrick, Stormville ...	87500	130. Fleischmann, E. T., Catskill ...	85040
62. Riekert, Fred J., Ossining ...	87450	131. Omer, Edward J., Walkill ...	85020
63. Durfey, Lyman E., Plattsburg ...	87450	132. Hughes, John J., Coxsackie ...	85000
64. Beaubriand, Jean, Plattsburg ...	87430	133. Young, George M., Ossining ...	84920
65. Sullivan, Robert J., Elmira ...	87340	134. Stewart, Charles, Dannemora ...	84820
66. Dul, John A., Catskill ...	87230	135. Kelly, Walter R., Elmira ...	84790
67. Molten, Herbert U., Attica ...	87190	136. Dollard, Edward J., Hudson Fls ...	84760
		137. Otis, Nelson H., Walden ...	84760
		138. Delany, Clifford J., Horseheads ...	84730
		139. Steinberg, Laurens, Catskill ...	84730
		140. Donahue, Wm. E., Dannemora ...	84730
		141. Fletcher, Charles, Auburn ...	84680
		142. O'Neill, Vincent J., S. Fallsburg ...	84660
		143. Roemer, Joseph P., Attica ...	84590
		144. Looney, Edward J., Elmira ...	84590
		145. Mullen, Gerald F., Auburn ...	84500
		146. Smith, John K., Auburn ...	84500
		147. Rober, Kai, Philippsport ...	84440
		148. Ryan, Francis T., Auburn ...	84430
		149. Labounty, Edw. L., West Chazy ...	84410
		150. Gronowetter, Frank, NYC ...	84390
		151. Chapman, Harold J., Coxsackie ...	84290
		152. Gunderman, George, Coxsackie ...	84280
		153. Sherwood, Leroy W., Croton ...	84270
		154. Quinn, James, Auburn ...	84190
		155. Fox, Earl E., Woodbourne ...	84120
		156. Connolly, Arthur, Stormville ...	84040
		157. Tien, Averil A., Batavia ...	83990
		158. Ward, Kenneth E., Auburn ...	83990
		159. Myers, George S., Dannemora ...	83930
		160. Lavigne, Merritt L., Morrisoni ...	83890
		161. Haback, Richard H., Ossining ...	83730
		162. Sturgeon, Donald M., Bklyn ...	83710
		163. Stephens, Arthur C., Attica ...	83680
		164. Mulvey, Joseph M., Cayuga ...	83660
		165. Noonan, Gerald J., Pheasant ...	83600
		166. Otis, Donald L., Elmira ...	83600
		167. Starler, Fred E., Ossining ...	83590
		168. Grimes, John J., Stormville ...	83590
		169. Leahy, John E., Hudson Fls ...	83570
		170. Bowden, Kenneth, Hudson Fls ...	83570
		171. Brennan, Joseph M., Beacon ...	83560
		172. Ducharme, Roger, Dannemora ...	83560
		173. Anderson, James O., Ossining ...	83490
		174. Zeiner, George K., Dannemora ...	83490
		175. O'Reilly, John J., Poughquag ...	83470
		176. Ruse, William F., Comstock ...	83290
		177. Corwin, Jay S., Napanoch ...	83290
		178. Egan, Warren J., Ellenville ...	83290
		179. Dunbar, Ralph E., Attica ...	83170
		180. Brown, George A., Woodbourne ...	83090
		181. Ogden, Richard L., W. Coxsackie ...	83090
		182. Smith, William E., Horseheads ...	83090
		183. Loughlin, George E., Elmira ...	83090
		184. Davis, Thomas A., Auburn ...	83070
		185. Andrews, Paul F., Attica ...	83010
		186. Dibble, L. Stanley, Catskill ...	82970
		187. Smith, Harold W., Catskill ...	82960
		188. Beckerich, C., NYC ...	82960
		189. Thompson, W. J., Dannemora ...	82790
		190. Casaccia, Howard, Dannemora ...	82750
		191. Casaccia, Clifton, Poughquag ...	82700
		192. Hicks, Hugh F., Dannemora ...	82660
		193. Harding, Warren A., Auburn ...	82610
		194. Flanagan, Hugh, Irvington ...	82490
		195. Yanchitis, Edw., Woodbourne ...	82490
		196. Becker, Roger H., Woodbourne ...	82390
		197. Adams, James L., Ossining ...	82360
		198. Niles, Laurence B., Comstock ...	82360
		199. O'Laughlin, John A., Elmira ...	82190
		200. Lavarway, John W., Attica ...	82110
		201. Mulcahy, Martin, Ossining ...	82090
		202. Forsbach, William, Jefferson ...	81890
		203. Land, Robert M., Ossining ...	81890
		204. Reynolds, Eugene F., Auburn ...	81890
		205. Ferrin, Joseph W., Coxsackie ...	81890
		206. Stanton, Clarence, Auburn ...	81770
		207. Hogan, Fred W., Peekskill ...	81690
		208. Berg, James E., Ossining ...	81690
		209. Steinbaugh, Nelson, Attica ...	81670
		210. Misner, Kenneth W., N. Palis ...	81610
		211. Brennan, Donald H., Dannemora ...	81560
		212. Blake, Robert E., Alexander ...	81490
		213. Crippen, Steele D., Stormville ...	81490
		214. Palmer, Edward J., Bridge St ...	81360
		215. Canning, Bernard E., Cadyville ...	81360
		216. Manor, Edward E., Dannemora ...	80970
		217. Bullivan, Richard, Elmira Hts ...	80950
		218. Kogic, A. Edwin, Attica ...	80570
		219. Aitch, Carl N., Glens Fls ...	80560
		220. Doe, Joseph R., Dannemora ...	80470
		221. Curtis, Robert T., Attica ...	80470
		222. Hickey, David J., Peekskill ...	80460
		223. Dunroe, O'Grady C., Stormville ...	80270
		224. Mang, Jerome J., Ossining ...	80190
		225. Fisher, Charles P., Fishkill ...	79900
		226. Anderson, Gustav W., Pawling ...	79900
		227. Wright, John T., Pawling ...	79870
		228. Cairo, Warren L., Rerkonkson ...	79490
		229. Jerry, Donald G., Cadyville ...	78860

Employee Activities In Albany

Three teams are tied for first place in the State Softball Game, as of results posted last week. They are the entries from Civil Service, Motor Vehicle and Tax and Finance, each with a 3-1 record for the year.

Graduation events are the topic of conversation at Social Welfare this month.

Several years of night classes ended most successfully recently when Walter Hart, Troy, senior clerk in the Bureau of Office Administration, received his Bachelor of Arts degree in Sociology at nearby Siena College.

Commissioner Robert T. Lansdale received the honorary degree of Doctor of Laws from St. Lawrence University, and Mrs. Jessie Lockwood, Bureau of Vocational Rehabilitation, was as proud as could be when daughter Jean graduated cum laude from Albany Academy for Girls.

One of the highlights of the Civil Service Department's annual picnic on June 22 will be an all female softball game.

The Hilltoppers, recruited from among young ladies in the State Office Building will do battle with the Down-on-the-Levee Girls, a group of athletic young women from the Hoy Building, 40 Steuben St., and 112 State St. Chairman of the picnic is Charles T. Kline.

Exam Study Books

Excellent study books by Area, in preparation for current and coming exams for public jobs, are on sale at The LEADER Bookstore, 97 Duane Street, New York 7, N. Y., two blocks north of City Hall, just west of Broadway. See advertisement, Page 15.

J. P. Larsen Retires

ALBANY, June 22 — John P. Larsen, assistant district engineer, State Department of Public Works, Rochester office, is planning to retire.

Mr. Larsen entered State service in 1915 as a rodman. His service was interrupted during both World Wars I and II for duty in the armed forces. During World II he earned the rank of Colonel in the U.S. Army Corps of Engineer.

He has been assistant district engineer in the Rochester office since 1952.

Charles W. Donnelly, associate civil engineer in charge of highway maintenance in the Rochester office under the direction of District Engineer E. G. H. Youngmann, will be acting assistant district engineer until a permanent appointment is made.

NEWSPAPER FOR CHILDREN MAKES BIG HIT WITH KIDS!

Recently, in newspapers throughout America, we introduced the CHILDREN'S TIMES, the first complete newspaper for children ever published. The thousands of requests for subscriptions proved that the CHILDREN'S TIMES is just what parents have been wishing for! We believe you will agree that CHILDREN'S TIMES is one of the most vital forces for good that can be placed in the hands of boys and girls of all ages. That's why we offer to send you a copy

of the current issue FREE. Every issue of the CHILDREN'S TIMES is designed to satisfy a child's natural curiosity; he will discover the wonders of the world he lives in — Mr. Wizard's Science Secrets, Life in Other Lands, Current News and Pictures, etc. He will satisfy his normal craving to learn, to play, to laugh, to think, to enjoy — with articles on hobbies, pet-care, good comics, children's classics, puzzles and games — and dozens more! Above all, he will feel a part of everything he

reads in the CHILDREN'S TIMES. This is his newspaper! So, if your boy or girl is 5 to 12 years of age, fill his heart with joy by mailing the coupon below for a sample copy of CHILDREN'S TIMES. When he receives it, watch his face as he turns the pages! Note how he loses interest in those habits that have caused you so much concern. But see for yourself — mail the coupon NOW and receive a copy of this widely acclaimed children's newspaper ABSOLUTELY FREE!

CHILDREN'S TIMES, Dept. B.
97 Duane Street, New York 7, N. Y.

Please send me — FREE — the current issue of CHILDREN'S TIMES, and reserve a year's subscription for only \$2.00. I may cancel the reservation within 10 days. In any case I may keep the first copy without cost.

My Name

Address

City

Child's Name

Child's Address

(If other than above)
(Note: Please use extra sheet for additional names).
 Check here if you enclose \$2.00 now. We will send you 2 extra months' service — 28 consecutive issues in all! Satisfaction guaranteed!

BIG MEN

Sizes 48 to 62

Say goodbye to your clothing problems! Bond outfits you head to toe... easily, quickly — without throttling your budget! Enjoy big fabric and pattern selections... get perfect fit with an absolute minimum of alterations! Be outfitted for business, leisure, sport... and take as much as 6 months to pay!

Bond's

At a reception at Buffalo State Hospital for 25 employees who have served 25 years each are shown, from left, Dr. Harry H. Ebberts, president of the Board of Visitors; Jay D. Spacht, 25-year pin recipient, and Dr. Duncan Whitehead, director.

Higher Benefits in Effect July 1 Under Assn. Policy Of Sickness-Accident Insurance Coverage

BY C. A. CARLISLE, JR.
Ter Bush & Powell, Inc.

All persons insured under the Civil Service Employees Association group plan of accident and sickness insurance have now received their new policies. The green card accompanying each policy, if not already returned, should be returned promptly, to Ter Bush & Powell, Inc., 148 Clinton Street, Schenectady, N.Y.

The new policy provides all the benefits of the old policy, plus important additional benefits, at no extra cost.

If you have question which you want answered, please write to Ter Bush & Powell.

For complete statement of benefits see your policy and additional benefits rider. A brief outline follows:

Non-Occupation Accident Benefits
Total Disability: Up to \$150 a month from the first day and for as long as 10 years for any one accident, plus 15 per cent additional monthly payment for total disability commencing after continuance insurance of one year but before age 60.* (See below for meaning of asterisks.)

Death, Dismemberment or Loss of Sight Benefits: Principal sum for loss of life, both hands, both feet or sight of both eyes, one hand and one foot, either hand or foot and sight of one eye; one-half the principal sum for loss of either hand or foot or sight of one eye. The basic principal sum is \$1,000,** but for injuries occurring before age 60, the principal sum increases \$500 at the end of each consecutive year of insurance until the principal sum reaches \$2,500. (The basic principal sum of \$1,000 applies to accidents occurring at age 60 and subsequently.)

Minimum Indemnities for Fractures and Dislocations: In the event of certain fractures, dislocations or amputations, indemnity of not less than specified amounts is payable irrespective of the period of total disability.**

Expense of Treatment for Non-Disabling Injuries: Up to an amount equal to one month's indemnity—a maximum of \$150.

Occupational Accident Benefits (If covered automatically or purchased on an optional basis.)

The same benefits as those for non-occupational accidents except that the limit of the period of total disability for which monthly indemnity is payable is one year for any one accident.

Total Disability: Up to \$150 a month from eighth day and for as long as one year, plus(**) 15 per cent additional monthly payment for total disability commencing after continuous insurance of one year but before age 60, plus (***) increases in payment period to as long as two years for total disability commencing before age 60, except when due to tuberculosis or pregnancy.

Hospital Confinement: ()** Benefits are provided for hospital confinement of forty-eight hours or more during first seven days of total disability commencing before age 60 and lasting more than seven days.

The new plan is unusually broad and provides considerably more coverage than was available under the old.

The insurance committee and the board of directors of the Association carefully considered this new and broader plan and approved it by a large majority vote.

If you are not insured now, write a card or letter to Ter Bush & Powell and ask for a brochure describing these new and broader benefits. You owe it to yourself to investigate.

*Benefits so marked are provided by the additional benefits rider. The rider remains in effect during the continuance of the policy until July 1, 1954 and the Association will negotiate with the company in your behalf for continuation of the rider beyond that date.

**Benefits so marked are also provided by the additional benefits rider but apply only to a policy in which the monthly indemnity rate is \$75 or more. If the monthly indemnity rate of your policy is less than \$75 you can arrange for it to be increased to \$75 at the premium for that amount by written request to Ter Bush & Powell, Inc., within 60 days from July 1, 1953.

FRY NAMED COUNTY CLERK
ALBANY, June 22 — William H. Fry, of Rocky Point, has been appointed County Clerk of Suffolk County by Governor Dewey. Mr. Fry fills the vacancy caused by the resignation of R. Ford Hughes, of Riverhead, N. Y.

JUNE 27 TESTS LISTED
NYC will hold tests on Saturday, June 27 for promotion to clerk, grade 5, and maintainer's helper, Groups A and C.

Mental Hygiene Assn. Will Meet on July 13

ALBANY, June 22 — The annual meeting and election of officers of the Mental Hygiene Employees Association will be held at the Hotel Wellington, Albany, at 10 A.M. on Monday, July 13. The following chapters have designated delegates to attend:

State hospitals: Brooklyn, Creedmoor, Central Islip, Gowanda, Hudson River, Kings Park, Marcy, Middletown, Manhattan, Pilgrim, Rockland, St. Lawrence and Willard.

State schools: Newark, Rome, Syracuse, Willowbrook and Wassaic.

Also, Craig Colony, Letchworth

Village and Psychiatric Institute. The nominating committee consists of Thomas Conkling, Willowbrook State School, chairman; John Graveline, St. Lawrence State Hospital, and Walter Jenner, Syracuse State School.

Recommendations for nominations should be sent to any member of the committee.

Present officers are: F. J. Krumman, Syracuse State School, president; John O'Brien, Middletown State Hospital, 1st vice president; Lida C. Macdonald, Brooklyn State Hospital, 2nd vice president, and Dorris P. Blust, Marcy State Hospital, secretary-treasurer.

New Civil Service Plan For State Starts July 1, New Appointments or Not

ALBANY, June 22—Is the State Civil Service Commission as now constituted conducting its last meeting this week?

This is a question being asked today.

Ordinarily the Commission meets monthly, except for August of each year.

Commission to End

However, this year the legislature passed an amendment to the Civil Service Law which becomes effective July 1, and does

away with the Commission as now set up.

On failure of the Governor to name the new head of civil service and the new Commission, the incumbents continue in office.

However there is no provision which guards against these factors:

1. Under the law the President of the Civil Service Commission becomes the responsible director of the department after July 1. This power, now lodged in the Commis-

sion itself, would therefore pass to J. Edward Conway in the event no successor is named.

2. The other Commission members will take a cut in pay, if held over.

At present, Commissioners Louise C. Gerry and Alexander Falk receive a base salary of \$11,950. As of July 1 the law provides a base salary of \$10,000.

Many are wondering whether Governor Thomas E. Dewey will name a new head of civil service prior to next week.

Kenneth A. Valentine (left, rear) was installed as the president of the Public Service Commission chapter, CSEA, Metropolitan District. Front row, from left, John F. Powers, 1st vice president of CSEA, who installed the officers; Florence T. Osinski, chapter secretary, and Philip Wexler, whom Mr. Valentine succeeds. Standing, Edith Fruchthandler, vice president, and Nathan L. Elgot, treasurer, both chapter officers.

The Payroll Division bowling team won the State Insurance Fund championship, finishing 10 points ahead of the second team. Front row, from left, S. Epstein, M. Flamboltz and D. DeSimons. Rear row, P. Schire (guest), A. Wechsler, Garten, Pirk and M. Wechsler.

Hospital Prizes to Be Awarded

In conjunction with the annual field day exercises at Central Islip State Hospital on June 24, special prizes will be awarded to the winners of all-patient activity contests and tournaments recently held at the hospital. The awards will go to a checker champion, the winners of an amateur entertainment contest, and womens' bowling tournament.

J. J. Perillo, recreation supervisor at the hospital, announced the inception of the all-patient activities in February, 1953. The proposal brought an immediate and enthusiastic response. Ninety-two patients entered the first ac-

tivity, an amateur contest at the weekly dances. One patient acted as master of ceremonies. He directed the presentations by duets, trios, quartettes, and sextettes. Original lyrics and music were composed.

Audiences Were Judges

Programs were prepared, appropriate music selected, and rehearsals held in various wards, with keen interest and cooperation evidenced. An audience of 900 to 1,100 patients judged the offerings, and prizes were awarded. The contests began on March 6. Finals were held May 15.

A cast of 40 patients prepared

an hour-and-a-quarter vaudeville show, which toured the hospital and performed in wards whose occupants could not visit the auditorium.

Other activities were inaugurated. A tournament of both straight and Spanish checkers were held for male patients, and a bowling tournament for women, under the director of Mrs. L. Dunn of the recreation department. The checker tourney was conducted by the patients themselves. Each ward chose a committee of three judges, who collected the names of entrants, as-

(Continued on page 14)

Nominating Committee Of Assn. Is Appointed

ALBANY, June 22 — Members of the nominating committee, which will name a slate of candidates for statewide office in the Civil Service Employees Association, were elected last Thursday, June 18, at a meeting of the CSEA Board of Directors. John Cromie, former Association president, was designated chairman.

The group will make its report at the next Board of Directors meeting on August 20.

Members of the nominating committee are: Charles Hall, Al-

bany, Department of Public Works; Grace Hillery, Buffalo, State Insurance Fund; Charles Methe, Utica, Utica State Hospital; Margaret Mahoney, Albany, Public Service Commission; Mrs. Helen Todd, Albany, Conservation Department; Thomas Conkling, New York City, Willowbrook State School; Francis Maher, Albany, Attorney General's Office; Joseph D. Redling, New York City, Labor Department; Lawrence Kerwin, Albany, Civil Service Commission; Mrs. Lula Williams, Binghamton,

Broome County Probation Department.

The four ex-presidents of the Association, in addition to Chairman Cromie, will also serve on the committee. They are Dr. Frank L. Tolman, Dr. Charles A. Brind, Robert Haner and Clifford C. Shoro.

Safe Driving Drive is On; Barrett Co-Author of Idea

Seven northeastern states have united in a summer speed control program to make their highways the safest.

Alarmed by a series of "summer bulges" in serious accidents in recent years, caused by record flows of vacation traffic, the states from Maine to Maryland have mapped out an intensified highway safety program for June, July and August. It will be the first regional effort of its kind.

James R. Barrett of Albany, chairman of the Northeastern State Safety Coordinators, spon-

sors of the highway safety drive, said that safety coordinators will act as liaison officers of official accident prevention agencies in their respective states. Mr. Barrett, chief of the Police Bureau of New York State's Division of Safety, and William M. Greene, of Hartford, director of the Connecticut Safety Commission, suggested the unified program. States represented in the coordinators group include Maine, New Hampshire, Vermont, Massachusetts, Rhode Island, Connecticut, New York, Pennsylvania, New Jersey, Delaware and Maryland.

Lester Hoenig won first prize in the ceramics group, Metropolitan Conference Art Show.

Employee Activities

Onondaga

THE ANNUAL meeting of Onondaga chapter, CSEA, was held at the Kirk Park Community House.

Out-of-town guests—Mrs. Lula Williams, president of Broome County chapter; Anthony Giordano, representative of Chemung County chapter; Ferd Koenig, Oneida County chapter; Ernest L. Conlon, CSEA field representative—attended a meeting with Onondaga chapter representative Vernon A. Tapper to plan the fourth employees' workshop to be held in Utica on August 15.

Joseph F. Feily, 4th vice president of the CSEA, guest speaker of the evening, awarded 80, 90 and 100 percent membership certificates, and installed the following officers: Mrs. Norma Scott, president; David Rogers, 1st vice president; Edward Stevens, 2nd vice president; Carl Merklein, 3rd vice president; Mrs. Irma I. Misita, secretary; Mary Hickey, assistant secretary; Eleanor Rosbach, treasurer, and Mr. Tapper, chapter representative.

Members of the board of directors from the County and City: Arthur Listman, James Costigan, Robert J. Clift (outgoing president), Kenneth Given, Earl Emm, Donald Boyle, Claire Wales, Ruth McCullum, Chester L. Duff, Robert Sawyer, Joseph Bourke, Winifred Johnson, Joseph Settineri, Dwight Burlee, Arthur Darrow and Mabel Smith.

Delegates to attend statewide meetings of the Association are: Mrs. Scott, Mrs. Misita, Mr. Rogers, Mr. Stevens and Mr. Tapper.

Robert Boyd, Ter Bush & Powell Insurance representative, explained the features of the new insurance policies going into effect July 1. "Tom" Farley, the company agent, handled changes requested by members and accepted new applications.

Accomplishment for the year 1952-53 was the vacation plan for City employees. The chapter worked arduously on this program and presented it to the Mayor and Council early in the year. Much research work was done by the chapter committee before presentation. Research Director Laurence J. O'Toole found the program close to the line he had reached by analysis of plans of the State, various municipalities and private industry.

Buffalo State Hospital

A RECEPTION honoring Buffalo State Hospital employees who have completed 25 years of State service was held in Andrews Hall on the hospital grounds with more than 300 guests attending. Following an address by Dr. Duncan Whitehead, hospital director, Dr. Harry H. Ebberts, president of the Board of Visitors, presented 25 employees with blue and gold pins.

A buffet supper and dancing were featured, with music furnished by the patients' orchestra. Spring flowers—lilacs, tulips and bridal wreath—added a decorative touch.

Those presented with pins were Mary Lou Brown, William Burnett, John Burns, Clair Campbell, Frederick Conley, Beatrice Court, Dr. William Cudmore, Christine Drago, Martha Fanning, Joseph Healy, Lavern Hurd, Cynthia Knight, Anna Kozemko, James Lyman, Lena McGrath, Thomas McGrath, Theresa E. Pratt, Joseph Reller, Iona B. Riedel, Naomi Root, Harry Schwartz, Sophie Seibold, Jay D. Spacht, Marion Spellman and Thomas Thorp.

Members of the planning committee were Joseph Kieta, Mrs. Margaret Kohler, George Howie, Clarence Marlin, Ellen Schoenborn, Lee Caudill, Walter Burkhardt, Dr. Leonard Lang, Vincent Roarke and Mrs. Mary Howard.

Brooklyn State Hospital

GRADUATION exercises for the Fall Class of 1953 were held in the assembly hall at Brooklyn State Hospital, climaxing an eventful week, which began with the alumni dinner at the Hotel New Yorker, the freshman buffet supper at the nurses' residence, and the senior prom in the auditorium.

The invocation was given by Rev. Ward Hemenway. Opening remarks were given by Charles Partidge, president of the Board of Visitors. Mrs. Walter C. Robertson, chairman of volunteer ser-

vices of the Brooklyn chapter American Red Cross, also addressed the group. Her topic was The Nurse and the Volunteer Worker, with emphasis on the development of the Grey Ladies program at Brooklyn State Hospital.

Florence R. Unwin, principal of the School of Nursing, rendered the Nurses Oath and presented the graduates to Dr. Nathan Beckenstein, director. Diplomas were given by Dr. Beckenstein, who extended best wishes to the graduating class. Sol Sussman and Mrs. Helen Erickson, members of the Board of Visitors, awarded the prizes as follows: Scholarship prize, Robert Herzendorf; efficiency prize, Bertha Burrows; Brooklyn State Hospital School of Nursing Alumni prize, Martin Quinn and Grace DeBayeux; psychiatric nursing prize, Jean Borsellino, and recreational therapy department prize, Pamela Clark. Benediction was given by Rev. James E. Daly.

The graduates were Annabella Ann Adams, Calixte A. Anduze, Laura Benson Jackson, Jean Borsellino, Arlene Bislow, Millie Ruth Brown, Bertha M. Burrows, Nelson Bush, Pamela Clark, Daniel Cmelko, Bernice Cohen, Grace M. DeBayeux, Carmela Dispirito, Dorothy Eloise Downs, John Giamanco, Robert S. Hertzendorf, Joan Marie Hurst, Preston Johnson Jr., Joel R. Leight, John Leonard, Mary Elizabeth Miller, Alicia Elizabeth Mims, Barbara Luis Nigro, James P. Philbin, Martin Quinn, Mary Elizabeth Rafferty, Martin R. Stamler, Marion A. Stark, Edward H. VanAmburgh, Stanley VanPraag and Alma Young.

Congratulations to Mr. and Mrs. John Greenwood, who celebrated their 33rd wedding anniversary on June 16. Congratulations also to Florence Lascorettes on her graduation from St. John's University, where she received her B.S. degree in nursing education.

A surprise shower was given to Mrs. Mildred Bazan by several friends. She was presented with many beautiful gifts.

Deepest sympathy to Dorothy Mass, to Catiello Gallo and to Ada Kavanaugh on the recent losses of members of their families.

Craig Colony

MORE THAN 100 people visited Craig Colony on Open House Day and viewed exhibits prepared by students of the School of Nursing. Demonstrations in nursing arts in dietary science, chemistry and anatomy were among the features of the visit to the Peterson Hospital Building, where tours of the School and hospital departments were scheduled. Other features of the day were: views of the admission services, of occupational and physical therapy units in operation, and a tour of the Biggs Hall, where female student nurses live.

Refreshments were served at the Daisy Building. Visitors were greeted by Dr. Charles Greenberg, director, and Mrs. Mable L. Ray, principal of the School of Nursing.

Congratulations to Mr. and Mrs. Earl Dunn on the birth of a boy; to Mr. and Mrs. John Sanderson, a girl; and to Dr. and Mrs. Frank Patella, a girl.

On the sick list are Mrs. Mary Insley, at the Peterson Hospital; Mrs. Alice Brooks, wife of chapter president, at home; Mrs. Ida May, convalescing at home following surgery; and Evelyn Osborne.

Forty-six graduate nurses attended the nursing institute at Willard State Hospital at which Dr. Greenberg was guest speaker.

Mrs. Louise Spaeth, night cook at the Daisy, is planning a three-month trip to Germany.

James E. Christian Memorial

DAN KLEPAK, newly installed president of the James E. Christian Memorial Health Department chapter, CSEA, presided at the first chapter meeting of the new year, at CSEA headquarters, Albany.

The meeting was well attended. More than 80 members reserved tickets for the luncheon.

Mr. Klepak's entire cabinet of officers attended, and included Virginia Clark, vice president; Kay Tierney, secretary, and Howard Wiltsey, treasurer. Among those present was Dr. William Siegal, past president of the chapter, who received a well-deserved ovation.

"Everybody I know saves at The Dime"

"You'll never catch me skipping a payday date at The Dime! No matter what comes next — a deposit comes first!"

Start your Savings Account this week and find out for yourself what all smart savers know — it pays to save at the famous Dime, where savings have been regularly earning 2½% a year from day of deposit, compounded quarterly.

Don't forget—when you're pressed for time, you can bank by mail. We pay all the postage. Send the coupon below with as little as \$5 to open your account by mail.

The DIME SAVINGS BANK OF BROOKLYN

DOWNTOWNFulton Street and DeKalb Ave.
 BENSONDURST86th Street and 19th Avenue
 PLATBUSHAve. J and Coney Island Avenue
 CONEY ISLANDMermaid Ave. and W. 17th St.

Member Federal Deposit Insurance Corporation

Open Thursdays until 7 P.M.

The Dime Savings Bank of Brooklyn
 Fulton Street and DeKalb Avenue, Brooklyn 1, N. Y.

I enclose my first deposit of \$_____ Please open a Savings Account as noted Individual Joint Trust. Send my bank book and free mail kit to the address below.

NAME _____
 ADDRESS _____
 CITY, ZONE NO., STATE _____

Cash should be sent registered mail.

Activities of Civil Service Employees in N. Y. State

Willard State Hospital

THREE HUNDRED persons attended the ninth annual Psychiatric Nursing Institute at Willard State Hospital. Dr. Kenneth Keill, hospital director, welcomed the group. Mary Ellen Manley, executive secretary of the State Board of Nurses Examiners, was guest speaker.

A group therapy session was held at the institute for the first time, under the direction of Dr. Harry A. Steckel, psychiatric consultant at the hospital, and former director of Syracuse Psychopathic Hospital.

Exhibits of handicraft work by patients of Rochester State Hospital, Syracuse Psychopathic Hospital and Willard State Hospital were featured. In charge of the displays from their hospitals were: Mrs. Laura Stonegraber, Rochester; Mrs. Sara McLean, Syracuse; and Florence Domedion, Willard.

Dorothy Phillips, instructor in the Nurses' Training School, received a Bachelor of Science degree from the University of Rochester, and is doing graduate work at Cornell University.

Dr. Donald McIntosh, assistant director, and Harold O'Connor,

supervising psychiatrist, attended a statewide conference of the State Mental Health Commission at Rochester State Hospital June 16 to 18.

Edward Limner attended a meeting of the Central Conference at Ogdensburg June 20.

Junior students at Willard School of Nursing have returned from Syracuse, where they were affiliating at Syracuse Memorial and University Hospital of the Good Shepherd. They are Joan Murphy, Janet Wilcox, Bernadette Dickerson, James Gizzi, Sam Cherchia and Frances Iannapolla. They will start their senior year in September.

A 12-week psychiatric training course has begun at Willard for the following students: Marilyn Elmer; Marie Gabrielli and Eugenie Vey, Keuka College; Betty April and Marjorie Dyer, Hartwick College; and Jeannette Jarman, Dorothy Hayts and Sylvia Lapp, Alfred University.

Vacationers: Mr. and Mrs. Arthur Christensen, in Florida; Dorothy Moses, in Tennessee; also Loretta Wheat and Ruth Martz.

Get well wishes to Meredith Boyce, Edwin White, Belma Acker, Sally Lawler, Louise Lochren and Marjorie Montford.

Cleone DePuy and Elizabeth J. Wilkens have returned to work following recent illnesses.

Roland Denman has returned from military service.

Bob Montford has found a good spot for trout fishing; he's already bagged 44½ pounds.

Lillian Hammond of the occupational therapy department, Brooklyn State Hospital, recently visited her brother, Dr. Jack Hammond.

Jean Murphy, Helen Hall, Helen McGuire, Edith Glanville, Marian Simmons and John Guinan have accepted employment at the hospital.

Mrs. Ida Bromka, who resigned from the OT department, was presented with a housecoat and slippers by co-workers, at a party at the Romulus Hotel. The following attended: Florence Domedion, Mrs. Georgiana Stenglein, Mrs. Bernice Robinson, Mrs. Dorothy Clarke, Jennie VanVleet, Mr. and Mrs. Kenneth Pavreau, Mrs. Beulah Phetteplace, Mr. and Mrs. Howard Smith, Mrs. Blanche Miller, Mrs. Helena Huhn, Mr. and Mrs. William Reagan, Sarah Townsend, Elizabeth Sand and Jean Nicholson.

The annual meeting and election of officers for the coming year will be held at Haldley Hall on Thursday, June 30, 7:30 P.M. Come and vote for your candidate.

Middletown State Hospital

THE MIDDLETOWN State Hospital chapter's picnic dinner will be held Thursday, August 6 at Fancher Davidge Park. The date was incorrectly given as June 25 in last week's LEADER. The menu includes raw clams with sauce, half of a fried chicken per person, potato salad, cabbage salad, baked beans, corn on the cob, watermelon and beer. Tickets: adults, \$1.75; children, 75 cents. Get your tickets from Paul Hayes not later than July 25.

Mr. Newsome, patrolman, has returned from vacation, part of which was spent in the South.

Mr. Kuhlman has transferred from patrolman to the maintenance department. Mr. Klingman, from the West Group, has been appointed institutional patrolman.

Sympathy to the Hite Boys on the death of their father.

Speedy convalescence is wished for Ernie Churchill from an accident to his foot.

Utica State Hospital

MRS. WARREN T. REILLY, widow of the former business officer, accepted a posthumous award in the office of Dr. Bascom B. Young, director of Utica State Hospital. The presentation was made by Dr. Henry Brill, Assistant Commissioner of the Department of Mental Hygiene, representing Dr. Newton Bigelow, the Commissioner.

A certificate of merit, with \$100 cash award, was granted because of a study by Mr. Reilly of use of frozen fish fillets in a nutritional program for hospital patients and because of his interest in employee welfare and his initiative.

Mr. Reilly was born at Syracuse. He attended Niagara University and was first employed with the State at Craig Colony. He received various promotions and served also at Kings Park State Hospital and St. Lawrence State Hospital, and was appointed senior business officer at Hudson River State Hospital.

Mr. Reilly was fatally injured in an automobile accident on December 23, 1951. His wife and four children live in Utica.

State Insurance Fund

NEWS OF the State Insurance Fund chapter, CSEA:

Fanny Arnon of Underwriting and Ralph Meyerberg of Actuarial, members of the McBurney YMCA players, gave grand performances, respectively, as Minnetonka Smallflower, an Indian maid, and Milo Alcott, a wealthy philosopher, in the comedy, "Lo and Behold." For further information see Nat Lewis.

Welcome to E. G. Coonradt of the Policyholders Service Department, and to Edna McCaffrey of Actuarial, both back to work after a siege of illness.

Condolences to L. G. Mahoney on the death of his sister, and to R. L. Hershey on the death of his mother.

Congratulations to J. J. Hession, W. J. Sweeney and E. G. Coonradt, all of Policyholders Service, who placed 1, 2 and 7, respectively, on the eligible list

for promotion to branch manager. Happy birthday to Mattie B. Brown, Kenneth Boyce and Anne Gould, all of Underwriting.

PATROLMAN CANDIDATES

Presently Awaiting Physical Test

70% will still be required to pass the Official Physical Test which involves rigorous feats of agility, strength and endurance.

The Higher Your Mark in the Physical Tests the Better Will Be Your Chances for Earlier Appointment!

Our Specialized Physical Training Course is supervised by expert instructors with more than 25 years of successful experience in preparing Patrolman candidates and affords you the finest possible preparation.

Fully Equipped Gymnasium with Outdoor Running Track
Frequent Trial Exams Given Under Official Test Conditions

OUR MODERATE FEE IS PAYABLE IN INSTALLMENTS

APPLICATIONS MUST BE FILED BY FRI., JUNE 26th

SURFACE LINE OPERATOR

\$64.80 A WEEK TO START

40-Hour, 5 Day Week — Annual Increases

FULL CIVIL SERVICE BENEFITS

No Age Limit for Veterans—Others up to 50 Yrs. of Age

Minimum Height only 5 ft. 4 in.

Be Our Guest at a Class Tues. or Fri. at 7:30 P.M.

Important Announcement!

Special Preparatory Classes Beginning Week of July 6th for Following Popular Exams
YOU ARE INVITED TO BE OUR GUEST AT A CLASS SESSION

CORRECTION OFFICER Men and Women

APPLICATIONS WILL OPEN SEPT. 9th

\$3,725 A YEAR TO START, WITH INCREASES AFTER 5 YRS. TO \$4,625

• Ages: Men 20 - 35 Yrs., Women, 22 - 35 Yrs. Vets may be older

• Min. Hgt.: Men 5 Ft. 7½ in. — Women: 5 Ft. 2 in.

• VISION: 20/40 — Eyeglasses Not Permitted

CLASS MEETS WED., JULY 8th at 7:30 P.M.

TRANSIT PATROLMAN

APPLICATIONS EXPECTED TO OPEN IN OCTOBER

\$3,725 A YEAR TO START, WITH INCREASES AFTER 3 YRS. TO \$4,785

• AGES: 20 to 32 Yrs. — Veterans May Be Older

• MIN. HGT.: 5 Ft. 7½ in. • VISION: 20/20—No Glasses

CLASS MEETS MON., JULY 6th at 1:15 or 7:30 P.M.

PATROLMAN — N. Y. Police Dept.

APPLICATIONS EXPECTED TO OPEN LATE THIS FALL
As Eligible List from Current Exam Will Be Insufficient

\$3,725 A YEAR TO START, WITH INCREASES AFTER 3 YRS. TO \$4,785

• AGES: 20 to 29 Yrs. — Veterans May Be Older

• MIN. HGT.: 5 Ft. 8 in. • VISION: 20/20 — No Glasses

CLASS MEETS MON., JULY 6th at 1:15 or 7:30 P.M.

CLERK — Grade 2

APPLICATIONS WILL OPEN SEPT. 9th

\$2,110 A YEAR TO START, WITH AUTOMATIC INCREASES TO \$2,830

Men and Women 17 Years and Over Eligible

CLASS MEETS THURS., JULY 9th at 7:30 P.M.

SUCCESS IN THESE EXAMINATIONS WILL REQUIRE CONSIDERABLE SPECIALIZED PREPARATION

Although there are no educational or experience requirements for these exams, adequate advance preparation is of great importance. Approximately 75% failed in recent Fireman and Patrolman examinations for lack of training! Our success in preparing candidates for these examinations during the past 40 years is unequalled! Attendance at a class session will convince you of the value of Delehanty Specialized Preparation. Fees are moderate and payable in installments.

FREE EXAMINATION BY OUR STAFF PHYSICIANS FOR ALL EXAMS. HAVING MEDICAL REQUIREMENTS

Day & Eve. Classes in Manhattan and Jamaica Fully Air Conditioned

- STENOGRAPHY
- TYPEWRITING
- SECRETARIAL PRACTICE

Attractive Positions Plentiful

Vocational Training

- TELEVISION
- DRAFTING
Blueprint Reading for the Metal Trades
- AUTO MECHANICS
Automatic Transmission Specialization

The DELEHANTY Institute

"Nearly 40 Years of Service in Advancing the Careers of More Than 450,000 Students"

Executive Offices

115 E. 15 ST., N. Y. 3

GRamercy 3-6900

Jamaica Division

90-14 Sutphin Blvd

JAMaica 6-8208

OFFICE HOURS: Mon. to Fri. 9 a.m. to 9:30 p.m. Sat to 1 p.m.

GOVERNMENT EMPLOYEES

SAVE up to 30%

from manual rates

ON YOUR

AUTOMOBILE

INSURANCE

WITH

GOVERNMENT EMPLOYEES

Insurance Company

DON'T PAY FOR THE OTHER FELLOW'S ACCIDENT

YOU ARE A PREFERRED RISK

Your chances of accidents are lower . . . hence, your insurance rate is lower. Since we insure only preferred-risk federal, state, county and municipal government employees, you obtain the lowest premium rates possible. In addition, our nation-wide network of 500 claims attorneys and adjusters assures you of efficient, equitable and rapid claim settlements.

GOVERNMENT EMPLOYEES INSURANCE COMPANY

(A Capital Stock Company . . . not affiliated with U. S. Government)

Government Employees Insurance Bldg.

WASHINGTON 5, D. C.

Name..... Age..... Single Married
Address..... City..... State.....
Car Year..... Make..... Model..... Type Body.....
No. Cyl..... Purchase Date / / New..... Used.....
Anticipated Annual Mileage..... Age of Youngest Driver.....
Is Car Used for Business Purposes Other Than to and from Work?.....

Send for Facts and Figures TODAY!

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER ENTERPRISES, INC.

97 Duane Street, New York 7, N. Y.

BEckman 3-6010

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

H. J. Bernard, Executive Editor Morton Yarmon, General Manager
N. H. Mager, Business Manager

10c Per Copy. Subscription Price \$1.37½ to members of the Civil Service Employees Association, \$3.00 to non-members.

Tuesday, June 23, 1953

Eminent Voices Sound Call for Increased Pay

PUBLIC employees are not without their supporters and admirers in high official places of government. The value of the employees' service is recognized, and the need of raising pay is admitted.

It is too bad that not all those who occupy still higher positions, with which goes practical control of such matters, are so seldom so thoroughly convinced. For instance, Governor Thomas E. Dewey did not include in his agenda for the special session of the Legislature any provision for a general pay increase for State employees, nor even for additional funds to effectuate admittedly necessary upward reallocation of pay in certain State titles.

The State Comptroller Speaks

Addressing the Conference of Mayors, State Comptroller J. Raymond McGovern dwelt on the need for adequate pay by municipalities. Because of the nature of the forum, and for other reasons, it would have been impolitic, no doubt, for him to have mentioned State pay, but his remarks with the geographical limits are welcome and appreciated nevertheless:

"The municipality which pays its officers and employees less than the going rate is rendering a disservice to its taxpayers as well as to the employees. It is encouraging costly turnover and is likely to find itself left with a majority of employees who do not include as high a proportion of alert, able, ambitious persons as those who left to take better jobs."

Brownell Speaks of Scandal

U.S. Attorney General Herbert Brownell Jr. addressed the graduating class of the Federal Bureau of Investigation National Academy. Naturally, he didn't have to feel confined in a geographical chamber. He went so far as to call the low wages of law enforcement forces a scandal. Said Mr. Brownell:

"The scandal of low wages paid American law enforcement must some day be corrected. This is one sure way to fight corruption, since honest men whose efforts are properly compensated are not readily tempted."

These truths are as self-evident as any characterized as such in the Declaration of Independence. The wonder is that it takes government so long to meet its moral obligations regarding pay. If it was as indifferent to its legal financial obligations, it would be bereft of credit.

Lagging pay scales should be corrected without delay. Meanwhile the outspoken public officials who dramatize the injustice inflicted on public employees deserve the thanks not only of the employees but of the public as well.

Disability Compensation For U.S. Workers Analyzed

The protection given by the Federal Employees Compensation Act to persons injured or disabled while working for the federal government were explained by Daniel M. Goodacre, chief of the claims department, Bureau of Employees' Compensation of the U. S. Department of Labor, at a Federal Safety Council meeting at the Department of Health, Education and Welfare, 170 Varick Street, NYC. He pointed out that few federal employees could afford comparable accident or life insurance protection.

He revealed that more than 67 percent of the 876,000 federal white-collar workers were in civil service grades paying \$3,800 a year or less. He said a disabled federal employee earning \$300 a month would be entitled to compensation

amounting to two-thirds of his basic salary, or \$200 a month. An employee at the same salary level, with one or more dependents, would receive 75 percent, or \$225 a month. Mr. Goodacre reminded the members that disability payments are not subject to withholding tax, and an employee injured on the job actually receives all except 10 or 15 percent of his take-home pay in compensation benefits. He said that Federal Safety Councils, through their educational efforts, were doing much to reduce accidents among federal employees. He urged all federal agencies to assign representatives to the Council. The chairman of the meeting was George R. Orth, safety superintendent of the Brooklyn Navy Yard.

Question, Please

I NOTE from the article in the June 16 issue of The LEADER that the U. S. upper age limit for jobs on other than a temporary basis is now 70, instead of 62, and that for temporary jobs, not to last more than a year for each hiring, though hiring is renewable up to a like period, there is no upper limit. Please explain what effect this has on retirement age in the U. S. civil service. P. L.

Answer — The upper age liberalization for hiring purposes has no effect on the U. S. Retirement Law. The compulsory retirement age remains 62. The answer to the inferential part of your question, regarding giving up one's job because one reaches 62, while others may be hired to fill it to age 70, is as follows: The employee compulsorily retired could be rehired under a special provision of the rule. Hence he would have to retire, having no choice, but could go through the routine of being rehired, to continue to age 70.

WHAT IS the status of the Rhodes bill to require union recognition by the U. S. Government of organizations of its public employees? L.P.C.

Answer — The bill remains buried in committee. Congress is expected to adjourn by July 31. There is little likelihood the bill will be acted on in any way prior to then. What will happen to the measure subsequently is problematical.

WHEN will the U. S. start setting up the hearing panels under the new loyalty-security-fitness program? P. L.

Answer — Organization of the panels is now under way. The members consist of U. S. employees. However, review of decisions adverse to an employee of any particular department would be made by a panel consisting of employees of other departments. No panel member would pass on the merits of the case of any employee of that member's own department. No department head would have to comply with any recommendations of the hearing panel. Because of the restricted nature of the review, employee or organizations will carefully watch the operation of the new system.

Comment

40-HOUR WEEK ASKED IN MENTAL HYGIENE

Editor, The LEADER: I am an attendant in the State Department of Mental Hygiene. When are we going to get that 40-hour week? We get one day a week off, plus one extra day a month. With just three extra days more off each month, we'd have a five-day week. Long work-weeks make us all stale.

H. N.

THEY SAY

EVERETT M. DIRKSEN, U. S. Senator from Illinois: "There has been a tendency on Capitol Hill for nearly 21 years, as I have seen it, that when anybody suggests a pay raise for Federal employees he's looked at rather carefully to see if he has a touch of leprosy. I do not agree. I think the government has to pay decently for what it gets."

3 NYC Agencies Win Safety Awards

Three City agencies, the Department of Water Supply, Gas and Electricity, the Board of Water Supply, and the Office of the Borough President of Queens, received safety awards for the greatest improvement in safety performance during 1952. Mayor Impellitteri awarded trophies to the three agencies at a ceremony at City Hall. Commissioner Dominick F. Paduano received the award in behalf of the Department of Water Supply,

Gas and Electricity for an improvement of 30 percent over 1951. President Irving V. A. Hule received the award for the Board of Water Supply, which had a 48 percent improvement over its previous year's record. President James A. Lundy accepted the award for the Office of the Borough President of Queens for a 51 percent improvement in its record. The awards were designed to stimulate a city-wide safety drive.

The 25-Year Club at St. Lawrence State Hospital honored employees with 25 years' service at its second annual dinner. Pin recipients pictured are, front row, from left, Elizabeth Hobbs, Dorothy Jacques, Agnes Savino, Winifred Topham, Blanche Spilman, Frank Rabetoy and Cecil Stokes. Back row, Ralph Briggs Jr., Milton Jacques, George Lashomb, Edgar McDonald, Laura Pfaff and Thomas Moore.

CIVIL SERVICE

NEWS Letter

JAMES C. WORTHY has changed his views about Federal employment. The Assistant Secretary of Commerce, before taking over his U.S. job, wondered what attraction Federal employment has, with pay none too generous, and opportunity for advancement none too keen, contrasted perhaps with what prevails at Sears Roebuck in Chicago, where he'd been a top official. Now he says that the inspiration of Government work is the knowledge that such performance is important to the whole nation. "Federal employees," he says, "have a sense of being close to the center of things," and he's glad to find a wealth of competence among them.

A PLAN to substitute oral tests for written ones, in many Federal exams, has evoked a sharp attack by the Government and Civic Employees Organizing Committee. The union fears that candidates would be tested orally on extraneous subjects, and that personal angles would dominate examiners' decisions, if the plan goes through. "There is no doubt," adds the union, "that written examinations alone can not reveal the total of an individual's abilities and capacities, but to outlaw paper tests completely would be to belie all the advances to date of psychological tests and measurements. Actually oral tests are far too prone to be colored by personal reaction of the interviewer, and very frequently results of orals by several interviewers with one candidate turn up extremes in rating. This throwback to prescientific recruiting was advanced to the Society for Personnel Administration at its recent annual conference, and met with varying reactions. There is little chance of majority acceptance of the proposal, but there is always the threat of less far-reaching changes being slipped in unnoticed."

ONE OF THE IMPORTANT aspects of the change of administration from the Board of Transportation to the Transit Authority in NYC is the effect it will have on the powerful Transport Workers Union. The strength of the union is recognized, not only by its members but by the TA. However, the members of the TA are not paid, are not in politics, are not prospective candidates for elective office, and are expected to deal with the union strictly on a business basis. Some of the union's outstanding successes in the past have resulted from political deals. Also, the change-over to the TA raises the question whether the TA employees are subject to the Lyons Residence Law, not generally applicable to Authorities, so the Municipal Civil Service Commission has asked Corporation Counsel Denis M. Hurley for an opinion. Meanwhile, all Board of Transportation eligible lists have been voted recently as "appropriate" for filling the same or similar jobs in the TA. Every day some new problem crops up in connection with the change-over, which is now in effect.

ABOUT THE TIME that the new law takes effect whereby the State Civil Service Department will be reorganized, the final, complete report of the Mahoney Commission, dealing with civil service administration, will be released. . . Congress is planning adjournment by July 31. Many measures sponsored by U.S. employee organizations will not be acted on by then, but the repeal of the Thomas amendment, affecting U.S. leaves, is not one of these, because forfeit of leave is enforced, under existing law, after June 30. Repeal, with limitations on accumulations, and especially on terminal leave, will be enacted, effective before June 30.

69 ARMY CIVILIANS GET SERVICE PINS

Sixty-nine Corps of Engineers employees were presented with gold castle pins for 10, 20, and 40 years of service in the Department of the Army by Colonel Benjamin B. Talley at 90 Church Street, NYC.

Melvin J. Snyder topped all service award recipients with 40 years. James R. Johnston and Sidney D. Miltzman received pins for more than 20 years.

Other recipients: Charles E. Adams, Lillian Ader, Harold E. Ayecke, Coy Blakmeyer, Mrs. Ruth L. Braunstein, Mrs. Kathryn S. Budd, Garrett J. Byrnes, Aaron B. Calvin, Rita C. Chinnery.

Norman N. Clark, Anna Cohen, Millard C. Coleman, Joseph Conde, Mrs. Olga V. LaSura, William J. Leto, Alexander W. Lohmann, Anne Lovinger, Thomas F. Lynch, Mrs. Doris A. Masone.

Sylvester T. McBrearity, Mary A. McQuade, Mrs. Ruth P. Mendelson, Henry Meyer, Charles J. Mitchell, Gerald D. Moore, Mrs. Gertrude C. Nickens, Catherine M. Devlin, Herbert P. Flaherty, Bernadette D. Fusco.

Lucy Gerner, Melvin M. Getzoff, Frank S. Gillespie, Julius Goldberg, Mrs. Sylvia L. Goldstein, Ben Goodman, Pearle F. Harris, Eliza A. Hawkesworth, Mrs. Rita Hendrickson, Mrs. Margaret M. Hoefling.

Pink Homan, Mrs. Charlotte Jay.

\$11,925 Post Filled

ALBANY, June 22 — E. C. Hudowski has been given a provisional appointment as assistant superintendent of operation and maintenance (canals and waterways), at \$11,925, in the State Department of Public Works. He will serve directly under V. L. Ostrander, superintendent of the Division of Operation and Maintenance.

Mr. Hudowski has been serving as acting assistant superintendent in the position vacated by Fred R. Lindsey, retired.

COMMERCIAL ART COURSE TO BE GIVEN

A special two-week program in "Career Planning in Applied Arts" will be offered in July at State University of New York. Institute of Applied Arts and Sciences. The Institute, under the direction of Dr. Otto Klitgard, has designed the program to help young persons to discover their best career possibilities in commercial art.

GARCIA HEADS DAV UNIT

Civil Service chapter 77, Disabled American Veterans, installed officers in NYC last week: John V. Garcia, commander; Schuyler Buskirk, senior vice commander; Jack G. Braunstein, junior vice commander; Ell Mellan, judge advocate; Cornelius Broner, chaplain; James Leary, officers of the day. James Schneider officiated.

For complete information on civil service job openings, get a copy of your Civil Service Guide—\$1 at the Leader Book Store, 97 Duane Street, NYC.

Compromise Is Reached On U.S. Annual Leave

WASHINGTON, June 22—Agreement was reached by Senate and House conferees on a new US annual leave and terminal leave plan.

The Thomas amendment, under which employees must use their leave by June 30 of the year following the one in which it is earned, would be repealed. In its place, annual leave accumulation, the terminal leave maximum, would be limited to 30 days. Employees who now have more leave than that to their credit would be

entitled, and those who have earned, or will earn this year, enough to constitute an excess over 30 days, would have to use the excess in the same year as earned. But employees now having more than 30 days' leave to their credit would not be entitled to accumulate more, until they use the excess over 30 days.

Separate Group Planned
Those who have rights to leaves in excess of 30 days would be required to use the excess gradually, and the US Civil Service Commission would be required to see that this was done.

US postmasters, marshals and US attorneys and their legal aides

would remain under the new general leave provisions, but about 600 officials would be put in a separate annual leave and terminal leave class of their own. This would be done by Presidential order. Evidently the subject was discussed with President Eisenhower, or his representative, and approval of this aspect obtained in advance.

The officials in this group would not be entitled to any terminal leave pay, but would have annual leave rights that could exceed those granted to employees generally, because of the responsibility of the positions.

Speedy Action Sought
The compromise was not reached without considerable debate. Though Chairman Ed Rees of the House Post Office and Civil Service Committee didn't like the provision that any excess leave could be used only during the fiscal year when earned, he signed the recommendations. He pointed out that even the Thomas amendment gives employees until June 30 of the next calendar year and felt that advancing the date was too restrictive.

Others, both from the Senate and the House, had ideas contrary to other provisions of the compromise, but yielded, for the sake of speed. One objection was that terminal leave pay, which is given in a lump sum, is limited to 30 days.

As June 30 is the last day to use present leave credits, quick action was necessary.

Way Out
The problem now is to get the legislation enacted before then, although, even if there is some little delay beyond that date, a retroactive clause in the legislation could take care of that.

ENGINEER TRAINEES, MACHINIST AND OTHER U.S. JOBS LISTED

The following U. S. exams are open until further notice, unless a date appears at the end of a notice, and then that is the last day to apply:

Museum curator at the Severn River Naval Command, Annapolis, Md., \$4,205 to \$4,955 a year. Apply to the Board of U. S. Civil Service Examiners at the Naval Command (July 9).

Cartographer and cartographic aid and technician in the Washington, D. C. area, \$2,500 to \$10,800. Apply to the Board of U. S. Civil Service Examiners, Army Map Service, 6500 Brooks Lane, Washington 25, D. C.

Machinist at the U. S. Naval Gun Factory and other naval installations in the Washington, D. C. area, \$16.08 to \$18.08 a day. Apply to the Board of U. S. Civil Service Examiners, U. S. Naval Gun Factory, Washington 25, D. C.

Engineer Trainees Needed
Audiologist at the Walter Reed Army Medical Center or at other Army installations in the Military District of Washington, D. C., at \$3,410 to \$5,060. Apply to the Board of U. S. Civil Service Examiners, Military District of Washington, Room 1B-889, The Pentagon, Washington 25, D. C.

Student engineer trainee for Co-Operative Training Plan jobs with The National Advisory Committee for Aeronautics, \$2,750. Apply to the Board of U. S. Civil Service Examiners, National Advisory Committee for Aeronautics, Langley Field, Va.
Laundry foreman, construction laborer, and general laborer at St. Elizabeths Hospital, Washington, D. C. The foreman jobs pay \$3,435; construction laborer, \$2,552, and general laborer, \$2,420. Apply to the Board of U. S. Civil Service Examiners, St. Elizabeths Hospital, Washington 20, D. C.

Architects to \$10,800
Architect with Federal agencies in Washington, D. C. and vicinity, at \$3,410 to \$10,800. Apply to the Central Board of U. S. Civil Service Examiners, Veterans Administration, Washington 25, D. C.

Dietetic intern at the Veterans Administration, at \$1,800, in VA hospitals in Los Angeles, Calif.; Bronx, N. Y.; Hines, Ill.; Memphis, Tenn.; and Houston, Texas. Apply to the Board of U. S. Civil Service Examiners at the VA hospital where an applicant wishes to work.

Office and Police Jobs
Cardpunch operator, bookkeeping machine operator, tabulating machine operator, and tabulating equipment operator, with Federal agencies in the vicinity of Baltimore, Md., at \$2,750 to \$2,950. Apply to the office of the Regional Director, Fourth U. S. Civil Service Region, Temporary "R" Bldg., 3rd and Jefferson Drive, S.W., Washington 25, D. C.

Private, National Capital Park Police, in Washington, D. C., and vicinity, at \$3,409. Apply to the U. S. Civil Service Commission, 8th and F Streets, Washington 25, D. C.

Andrews Gets Award
T. Coleman Andrews, U. S. Commissioner of Internal Revenue, addressed the graduates at the 47th annual commencement exercises of Pace College in NYC last Sunday. A Pace alumnus, Mr. Andrews received the Pace Alumni Association's Fourth Annual Achievement Award.

Wildner Namer to Board of Roosevelt Bank
Adam Schneider Jr., president of the Roosevelt Savings Bank, Gates Avenue, Brooklyn, announced the election of Harry C. Wildner to the board of trustees.
Mr. Wildner is a vice president of National Lead Company, president of the Titanium Metals Corporation of America and Nickel Processing Corporation, and a director of Baker Castor Oil Company, and Minnesota Linseed Oil Company, and was born only a few blocks from the bank.

Colonel Boughton to Succeed Gen. Brown
WASHINGTON, June 22 — Colonel William T. Boughton of Troy was appointed by General Lewis B. Hershey, National Director of the Selective Service System, as Acting Director of Selective Service, New York State. Colonel Boughton succeeds Major General Ames T. Brown, whose retirement will take effect August 14. Colonel Boughton, 57, was born in Troy. He has been Deputy State Director and Executive Officer of New York State Selective Service Headquarters since 1948. The five counties which comprise NYC are under a separate director.

Key Answers

These are the final key answers as adopted by the NYC Civil Service Commission.

DEPUTY CHIEF, Fire Department Promotion

Final Key
1. E; 2. C; 3. E; 4. E; 5. C; 6. C; 7. A; 8. E; 9. B; 10. E; 11. B; 12. D; 13. B; 14. B; 15. B; 16. C; 17. C; 18. B; 19. E; 20. B; 21. A; 22. A; 23. B; 24. B; 25. A; 26. C; 27. D; 28. E; 29. D; 30. D; 31. B; 32. D; 33. D; 34. B; 35. D; 36. D; 37. A; 38. C; 39. B; 40. C; 41. A; 42. D; 43. A; 44. D; 45. A; 46. B; 47. D; 48. C; 49. C; 50. C; 51. D; 52. C; 53. A; 54. E; 55. C; 56. A. C or E; 57. A or C; 58. A; 59. C; 60. E; 61. D; 62. C; 63. D; 64. E; 65. A; 66. D; 67. D; 68. B; 69. D; 70. A or D; 71. C; 72. A; 73. A; 74. C; 75. B; 76. B; 77. B; 78. A; 79. E; 80. A; 81. A; 82. A; 83. B; 84. C; 85. B; 86. E; 87. B; 88. A; 89. C; 90. E; 91. C; 92. A; 93. D or E; 94. A; 95. A; 96. B; 97. C; 98. E; 99. D; 100. B.

OFFICE APPLIANCE OPERATOR

Grade 2
Final Key
1. D; 2. C; 3. A; 4. C; 5. B; 6. A; 7. A; 8. C; 9. D; 10. D; 11. A; 12. B; 13. D; 14. D; 15. A; 16. B; 17. C; 18. D; 19. A; 20. D; 21. D; 22. C; 23. A; 24. B; 25. C; 26. B; 27. A; 28. B; 29. A; 30. A; 31. X; 32. K; 33. Z; 34. N; 35. H; 36. I; 37. I; 38. A; 39. P; 40. L; 41. B; 42. C; 43. C; 44. B; 45. B; 46. A; 47. C; 48. D; 49. A; 50. D; 51. A; 52. D; 53. C; 54. B; 55. A; 56. A; 57. B; 58. B; 59. A; 60. A; 61. C; 62. B; 63. A; 64. A; 65. B; 66. B; 67. D; 68. C; 69. C; 70. A.

TO CIVIL SERVICE EMPLOYEES
• RADIOS • RANGES
• CAMERAS • JEWELRY
• TELEVISION • SILVERWARE
• TYPEWRITERS • REFRIGERATORS
• ELECTRICAL APPLIANCES

ANCHOR RADIO CORP.
ONE GREENWICH ST.
(Cor. Battery Place, N. Y.)
TEL. Whitehall 3-4280
Lobby Entrance — One 8-way Bldg.
(OPPOSITE CUSTOM HOUSE)

Activities of Employees in State

Dannemora

RECENT TRANSFERS to Dannemora from Matteawan State Hospital are: Robert Beauchemin, Jerry Kennedy, Bernard Brunell, Robert Brooks, Leonard Bailey, Morris Martin and Gerald Noel. Eugene Carroll and Lynn King, who have been serving in temporary capacities as attendants, have received permanent appointments. Dennis Champagne from Plattsburg and Robert Noel from Chazy Lake have joined the uniformed personnel. Welcome aboard, men.

Mr. and Mrs. George 'Buster' Carter and Mr. and Mrs. Robert Carter made a trip to Graymoor recently to witness the profession of the second vow of their daughter and sister in the order of the Franciscan Sisters of the Atonement. Also making the trip was "Dolly" Ryan from the front office, who visited her sister, a member of the order.

Clarence Keyser and Harold Ducaite are back at work after long sieges of sickness. Clinton Manley, Elmer Gagnier, Martin Higgins, and George Waddy are at home after being hospitalized. Oscar Goddeau, James Collins and Kenneth Gonyea are patients in

Plattsburg hospitals. A speedy recovery to you all.

The winner of the sail boat offered by the local Lions Club was Dr. Laszlo Eber. Now all Doc needs is a little more rain and he will be able to go sailing on the grounds.

One of the newest insurance men in the county is Daniel Mitchell, who recently resigned from Dannemora to take over the territory for Prudential. Everyone wishes him success in his new undertaking.

The following men make up the softball team which has joined The City of Plattsburg League: Robert Harnett, Jerry Kennedy, Leon LaGree, Norman Beauchemin, Roy McGee, Robert Brooks, Donald Jordan, Richard McCorry, Joseph Mayette, Carlton Gilroy, Roger Bigelow, Harold Smith, Adrian King, Conwald Kiroy, Harold Cromie, Morris Martin and Harold Manley. The team is managed by William "Pep" Martin. The team thanks everyone in the institution for the donations which made it possible to field a team this year. This is the first representation the institution has had in the City League in more than 15 years. Victory eluded the team for the first two ventures, but came in the next two. Every-

one hopes for more victories in the future.

From the collection the team purchased blue and gold shirts, black caps, the league entry fee was paid, and insurance coverage obtained. Special thanks to Frank Hunt, Don Mitchell and Al Foster for taking up the collection.

Sympathy to Mrs. Grace Kiroy, George Carter and Mrs. Harley Dame on the recent death of their father.

Death has taken Mrs. Joseph Fulep, widow of the late Dr. Fulep. Her death came less than two weeks after that of her husband. Sympathy is extended to her family.

Latest attendant to join the ranks of the married men is Gerald Noel. The bride is the former Helen Del Vescovo of Beacon. They were married on May 23. Congratulations.

Senior Business Officer Arthur S. Lefevre reports that his wife is making satisfactory recovery after surgery in the Physicians Hospital, in Plattsburg. Everyone wishes her a speedy recovery.

Newest nurse is George Stevens, from Brooklyn State Hospital. Welcome George.

Al Foster, chapter delegate, attended the recent meeting of the Correction Conference in Albany.

SAVE ON YOUR LUGGAGE!
TRUNKS - - WALLETS
TRAVEL KITS
LADIES BAG - BRIEF CASES

This Coupon is Worth Money to You
WORTH ST. LEATHER CO.
160 PARK ROW N. Y. 7
In Rear of Municipal Bldg.
CO 7-1913
Bring This Coupon with You.
It Entitles You to a Discount.

READER'S SERVICE GUIDE

Mr. Fixit
PANTS OR SKIRTS
Do match your jackets, 800,000 patterns. Lawton Tailoring & Weaving Co., 106 Fulton St., corner Broadway, N.Y.C. (11th St.)
Night 9-2517-8.
TYPEWRITERS RENTED
For Civil Service Exams
We do Deliver to the Examination Room:
ALL Makes - Easy Terms
ADDING MACHINES MIMEOGRAPHS
INTERNATIONAL TYPEWRITER CO.
240 E. 86th St. RE 4-7000
N. Y. C. Open till 6:30 p.m.

HELP MALE
NEED 2 MEN
Who are not afraid of work. Our Men. Opportunity for large extra earnings. Choose your own hours. Phone Inwood 3-8899 for appointment.
Household Necessities
FOR YOUR HOME MAKING SHOPPING NEEDS
Furniture, appliances, gifts, etc. (at real savings) Municipal Employees Service, Room 428, 15 Park Row, CO 7-6396.

FEDERAL JOBS IN THE NEW YORK AREA

NYC Jobs

Where to Apply for Jobs in Government Service

This is the last call to the following NYC tests. Last day to apply appears at end of each note.

Pharmacist

\$3,260. Minimum requirements: Candidates must have completed a course of study in a school of pharmacy registered by the University of the State of New York. Persons who expect to be graduated by June, 1953, will be admitted to this examination, but they must present evidence at the time of investigation that they have complied with the foregoing requirements.

The maximum period of time for which credit may be given for experience gained solely as a provisional employee or for duties performed outside the scope of title in an emergency may in no case exceed nine months.

Training or experience of a character relevant to the duties of this position which was acquired while on military duty or while engaged in a veterans' training or rehabilitation program recognized by the Federal Government will receive due credit.

License requirements: Prior to the time of certification for appointment candidates must present to the Commission's Bureau of Investigation a New York State license to practice pharmacy. (Wednesday, June 24).

Probation Officer Grade 1

Domestic Relations Court

\$3,565. Minimum requirements: Candidates must have a baccalaureate degree from an institution which has had such degree registered by the University of the State of New York. In addition, candidates must have the following or its equivalent: (a) proof of graduation from an approved school of social work as evidenced by a certificate or a master's degree, or (b) two years of satisfactory full-time paid case work experience under qualified supervision in a recognized social case work agency. (Experience only in the investigation of applicants for relief will not be accepted.)

The maximum period of time for which credit may be given for experience gained solely as a provisional employee or for duties performed outside the scope of title in an emergency may in no case exceed nine months.

Training or experience of a character relevant to the duties of this position which was acquired while on military duty or while engaged in a veterans' training or rehabilitation program recognized by the Federal Government will receive due credit. (Wednesday, June 24).

U. S.—Second Regional Office, U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (Manhattan). Hours 8:30 to 5, Monday through Friday; closed Saturday. Tel. WATKINS 4-1000. Applications also obtainable at post offices except the New York, N. Y., post office.

STATE—Room 2301 at 270 Broadway, New York 7, N. Y., Tel. Barclay 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y. Room 302, State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, excepting Saturdays, 9 to 12. Also, Room 400 at 155 West Main Street, Rochester, N. Y., Thursdays and Fridays, 9 to 5. All of foregoing applies to exams for county jobs.

NYC—NYC Civil Service Commission, 96 Duane Street, New York 7, N. Y. (Manhattan) two blocks north of City Hall, just west of Broadway, opposite the LEADER office. Hours 9 to 4, excepting Saturday, 9 to 12. Tel. CORTLANDT 7-8880.

NYC Education (Teaching Jobs Only)—Personnel Director, Board of Education, 110 Livingston Street, Brooklyn 2, N. Y. Hours 9 to 3:30; closed Saturdays. Tel. MAIN 4-2800.

NYC Travel Directions

Rapid transit lines for reaching the U. S. State and NYC Civil Service Commission offices in NYC follow:

State Civil Service Commission, NYC Civil Service Commission—IND trains A, C, D, AA or CC to Chambers Street; IRT Lexington Avenue line to Brooklyn Bridge; BMT Fourth Avenue local or Brighton local to City Hall.

U. S. Civil Service Commission—IRT Seventh Avenue local to Christopher Street station.

Data on Applications by Mail

Both the U. S. and the State issue application blanks and receive filled-out forms by mail. In applying by mail for U. S. jobs do not enclose return postage. If applying for State jobs, enclose 6-cent stamped, self-addressed 9-inch or larger envelope. The State accepts postmarks as of the closing date. The U. S. does not, but requires that the mail be in its office by 5 p.m. of the closing date. Because of curtailed collections, NYC residents should actually do their mailing no later than 6:30 p.m. to obtain a postmark of that date.

NYC does not issue blanks by mail or receive them by mail except for nationwide tests, and then only when the exam notice so states.

The U. S. charges no application fees. The State and the local Civil Service Commissions charge fees at rates fixed by law.

bination of training and experience will be accepted but all applicants must possess a minimum of a baccalaureate degree and at least two years of satisfactory experience in electronics allied to medicine, biology, or nuclear physics.

The maximum period of time for which credit may be given for experience gained solely as a provisional employee or for duties performed outside the scope of title in an emergency may in no case exceed nine months.

Training or experience of a character relevant to the duties of this position which was acquired while on military duty or while engaged in a veterans' training or rehabilitation program recognized by the Federal Government will receive due credit. (Wednesday, June 24).

Public Health Assistant

\$2,350. Minimum requirements: Candidates must have had at least one year of full time paid experience as an assistant in a doctor's office or in a hospital clinic, or a satisfactory equivalent.

The maximum period of time for which credit may be given for experience gained solely as a provisional employee or for duties performed outside the scope of title in an emergency may in no case exceed nine months.

Training or experience of a character relevant to the duties of this position which was acquired while on military duty or while engaged in a veterans' training or rehabilitation program recognized by the Federal Government will receive due credit. (Wednesday, June 24).

NYU TO PUBLISH JOURNAL ON PUBLIC ADMINISTRATION

A new publication, "The Journal of Public Administration," will be launched next winter by the New York University chapter of the American Society for Public Administration.

Dean William J. Ronan of NYU's Graduate School of Public Administration and Social Service announced that the "Journal" will feature outstanding student reports and abstracts of these. Each quarterly issue also will have a brief article by a faculty member or other authority on public administration.

Fred Harsaghy, reviews editor for the Institute of the Aeronautical Sciences, has been named editor-in-chief, and Dr. Martin B. Dworkis, assistant professor of public administration and assistant to Dean Ronan, will serve as faculty advisor.

BRIDGE-TUNNEL OFFICER WRITTEN TEST IS HELD

The written test for bridge and tunnel officer, Triborough Bridge and Tunnel Authority, was held on Saturday, June 20. NYC called 9,294 to the test. The starting salary is \$3,000.

PROMOTION EXAMS FOR POSTAL SUPERVISOR

Post Office supervisors will be chosen by competitive promotion, according to the National Federation of Post Office Clerks, which says that the plan, already tested in some cities, is slated for nationwide adoption.

Clerks and carriers in grade 7 and above will be eligible to compete for the supervisory posts, now filled by postmasters at their own discretion. Personal and political considerations are frequently involved in the decisions.

Three ratings—A, exceptionally well qualified; B, qualified; and C, unqualified—would be given. Candidates in group A would be appointed before those in group B; those in group B before the lowest-scoring aspirants.

WRITTEN RESIGNATION IS BINDING

The NYC Board of Estimate has very broad power to refuse to permit withdrawal of a resignation, was the decision of the Appellate Division, First Department, last week, in a case involving a former Secretary to the Commissioner of Marine and Aviation. He had submitted a written resignation, then filed an application for retirement. The Board approved his retirement, but turned down a request to withdraw the resignation.

SECOND DISTRICT LEGION TO HOLD A PICNIC

The American Legion, 2d District (Kings and Richmond), will hold a picnic at the Tappen Post, 730 Van Duzer Street, Staten Island, on Sunday, June 28. The general chairman is District Vice Commander Richard F. Daly of Richmond.

Tickets at \$4.50 each are obtainable from Mr. Daly, 15 Beach Street, Staten Island 4, N. Y.

LYONS LAWS EXEMPTIONS

Councilmen Edward A. Cunningham of the Bronx and Aloysius J. Maickel of Queens have introduced a bill in the City Council to exempt veterans of World War II and the Korean conflict from provisions of the Lyons law, which requires NYC residence for all City employees.

The new measure would provide that any such veteran who was a NYC resident when he entered the armed forces would be permitted to hold a job with a City department even though he lived outside the City now.

FIREMAN PHYSICALS

The NYC Civil Service Commission reports that 1,630 fireman candidates had passed the competitive physicals held at Van Cortlandt Park, The Bronx, while 296 failed. Four men had perfect scores.

This winds up the series of exams which began with the competitive written test last October 25.

endorsement as able-bodied seaman; age limits, 18 to 55. Send Form 60 to Employment Branch, IRD, Military Sea Transportation Service, Atlantic Area, First Avenue and 58th Street, Brooklyn 50, N. Y.

Eligible List

STATE Promotion LIETENANT

(Prom.), Department of Correction

- Green, Lyle A., Poughquag ... 94760
- Treanor, Raymond, Irvington ... 94320
- Vandusen, John M., Catskill ... 94210
- Ahrens, Henry C., Elmira ... 94210
- Woodward, Richard, Hdn Fis ... 94120
- Vincent, Leon J., Ft Ann ... 83410
- Hanrahan, Leo T., Elmira ... 93220
- Werben, Alfred G., Ossining ... 93130
- Updyke, Milo L., Attica ... 92970
- Huntington, James, Comstock ... 92960
- Byram, Addison V., Dannemora ... 92780
- Beckerman, C. J., Elmira ... 92730
- Goldfarb, Irving, Ossining ... 92600
- Walsh, James J., Rensselaer ... 92450
- Mackenzie, Geo., Grahamsville ... 92340
- Mix, Ross E., Dannemora ... 92180
- Merrill, George B., Walkill ... 92160
- Simonds, Richard, Dannemora ... 92120
- Davis, John A., Horseheads ... 91910
- Baker, Willard D., Attica ... 91340
- Adkins, Stanley, Dannemora ... 91120
- Decker, Robert E., Woodbourne ... 91080
- Bradshaw, Clifton, Elmira ... 90990
- Hurley, Richard J., Dannemora ... 90830
- Weyrick, Philip, Elmira ... 90640
- Hembdt, Lefferts P., Monticello ... 90340
- Darrow, Maynard A., Kkeepsie ... 90160
- Bush, William D., Cadyville ... 88810
- Vosburgh, Ray, Elmira Hts ... 88520
- Converse, Francis, Dannemora ... 88470
- Fritz, Harry, Cairo ... 88470
- Barz, Henry R., New Paltz ... 88390
- Austin, Charles R., Comstock ... 88180
- Schubin, Theodore, Walden ... 88120
- Glaeschen, Edward, W Coxsacke ... 88090
- Muller, George J., Ossining ... 87950
- Maroney, Richard, Elmira ... 87900
- Miller, George J., Ossining ... 87900
- Foley, Francis P., Catskill ... 87900
- Healy, James G., Kkeepsie ... 87800
- Keyes, Earl M., Plattsburg ... 87850
- Beach, Harold W., Elmira ... 87810
- Wald, Franklin J., Attica ... 87730
- Case, Harry G., Coxsacke ... 87520
- Rutler, Harold N., Ellenville ... 87520
- Schmidt, Peter F., Comstock ... 87480
- Bermann, Louis D., Ossining ... 87310
- Alexander, T. L., Auburn ... 87220
- Glasser, Harry F., Lowman ... 87100
- Spencer, Forrest E., Carmel ... 87100
- Coreoran, Harold, Dannemora ... 87100
- Barnes, Philip, Sunnyside ... 86880
- Foody, James W., Elmira ... 86840
- Burden, Stanley, Monticello ... 86830
- Piano, John, Bronx ... 86820
- Bless, Russell A., Attica ... 86750
- Jones, Thomas A., Elmira ... 86630
- Seefeld, Gilbert, Elmira ... 86540
- Dul, John A., Catskill ... 86510
- DeLong, Perry J., Attica ... 86340
- Drew, Arthur T., Ellenville ... 86290
- Sicilia, Frank, White Plains ... 86250
- Cory, Roland D., Saranac ... 86010
- Sowa, Peter T., Walkill ... 85970
- Campo, Louis C., NYC ... 85920
- Gillman, Albert P., Walkill ... 85900
- McCain, George W., Ossining ... 85870
- Anthony, Donald R., Comstock ... 85870
- Moran, Thomas W., Horseheads ... 85820
- Huntsberger, J., Grahamsville ... 85790
- Miller, Clyde, Dannemora ... 85640
- Prendergast, R. B., Troy ... 85620
- Zelker, John L., Earlton ... 85600
- Burlew, Hollis, Auburn ... 85530
- Lange, Leif, Middletown ... 85510
- Taliani, Adegno, Tarrytown ... 85400
- Corliss, Glenn H., Batavia ... 85300
- Collins, Matthew K., NYC ... 85270
- Wrisley, Harold, Dannemora ... 85240
- Wolf, Lester, Elmira Hgt ... 85180
- Bourdon, Hodge A., Catskill ... 85120
- Flood, Charles E., Coxsacke ... 85020
- Nolan, Howard E., Plattsburg ... 84980
- Fitzgerald, Walter, Peekskill ... 84800
- Leclair, Floyd E., Dannemora ... 84840
- Potney, Laverne, Alexander ... 84830
- McCain, George W., Ossining ... 85870
- Durley, Lyman R., Plattsburg ... 84670
- Warner, John O., Dannemora ... 84640
- Harvie, Donald, Woodbourne ... 84520
- Stewart, Charles, Dannemora ... 84430
- Lamb, Charles E., Ossining ... 84410
- Morrell, Eugene W., Elmira ... 84360
- Mullaney, John A., Rubura ... 84340
- Rogan, Kevin P., Nanapanoch ... 84320
- Gallagher, Thomas, Ossining ... 84180
- Ryder, Gerard, Walden ... 84150
- Preilly, John L., Poughquag ... 83980
- Cooney, James A., Albany ... 83890
- Labounty, Edward, W Chazy ... 83820
- Titus, William W., Dannemora ... 83750
- Ryan, William T., Elmira ... 83650
- Sherwood, Leroy W., Croton ... 83640
- Wood, Leonard V., Ellenville ... 83590
- Rickert, Fred J., Ossining ... 83490
- Fieschmann, R. T., Catskill ... 83300
- Kelly, Walter R., Elmira ... 83190
- Brown, Arthur E., Peekskill ... 83090
- Otis, Donald L., Elmira ... 83090
- McCauley, James, Horseheads ... 83010
- Hughes, John, Coxsacke ... 82970
- Gronowetter, Frank, NYC ... 82950
- Martin, Ralph V., Attica ... 82950
- Agan, James T., Elmira ... 82930
- Lons, Clifford C., Ossining ... 82920
- Jerome, J. J., Yonkers ... 82920
- Purell, Edgar G., Comstock ... 82890
- Sullivan, Robert J., Elmira ... 82880
- Chapman, Harold J., Coxsacke ... 82870
- Dibble, L. Stanley, Catskill ... 82830
- Schusler, Edward H., Elmira ... 82820
- Alexander, Herbert, Gardiner ... 82700
- Paterno, William, Ellenville ... 82750
- Wagner, Richard, Ossining ... 82620
- Gardephe, Edward, Dannemora ... 82480
- Caselles, Clifton, Poughquag ... 82420
- Stanton, Clarence, Auburn ... 82140
- Steinberg, Lauren, Catskill ... 82050
- Mullen, Gerald F., Auburn ... 81980
- Meehan, William, Hopewell Jct ... 81980
- Lynch, John J., Comstock ... 81950
- Gotsch, Herman G., Stormville ... 81920
- Lavanway, Leo H., Auburn ... 81910
- Quinn, James, Auburn ... 81900
- Cherry, Frank J., Attica ... 81890
- Stephens, Arthur C., Attica ... 81430
- Ryan, Francis T., Auburn ... 81350
- Bassett, William T., Attica ... 81270
- Smith, John B., Auburn ... 81270
- Fox, Earl E., Woodbourne ... 81200
- Starter, Fred E., Ossining ... 81110
- Gunderman, George, Coxsacke ... 80830
- Planagan, Hugh, Irvington ... 80770
- Beckerich, C. NYC ... 80770
- Sullivan, Richard, Elmira Hts ... 80120
- Misner, Kenneth W., N Paltz ... 78980

Senior Physicist (Electronics)

\$5,885. Minimum requirements: Applicants must have (a) a baccalaureate degree with a major in physics or electrical engineering issued upon completion of a course of study registered by the University of the State of New York plus five years of satisfactory responsible experience in physics or electrical engineering, of which at least two years must have been in electronics allied to medicine, biology or nuclear physics, and at least one year must have been in a supervisory capacity; or (b) a Ph.D. or equivalent degree in physics or electrical engineering plus two years of satisfactory responsible experience in electronics allied to medicine, biology or nuclear physics. An equivalent com-

Repeated by Request

Another Sensational Special for Readers of The Leader

LIMITED SUPPLY AVAILABLE!

AT LAST! SCIENCE SHOWS YOU HOW TO...

Stop Headlight Glare! Actually See After Dark!

DO YOU DRIVE YOUR CAR AFTER DARK? Do you know that 4 out of 5 fatal smash-ups are caused at night to SAFE, careful drivers who are trapped... blinded... and killed by the headlights of another man's car?

Here is the first full story of how you can completely avoid that blinding headlight glare... avoid those night driving accidents... how you can actually drive at night with almost full daylight safety!

How many times this month have you been completely blinded by the headlights of another car? How many times have you been blinded when you were driving 30-40-50-miles an hour... when you were in the middle of a dangerous intersection... when you were turning a sharp curve or corner? Yes, how many times this month have you been forced to trust your life—and the lives of your family—to a driver who doesn't even have the sense to dim his headlights?

These Accidents Can Be Avoided

Do you know that now you can avoid all these risks? Do you know that during the last five years over 70,000 drivers have found a new way to protect themselves against this headlight blindness? That these drivers have tested and proved an optical instrument that actually makes the brightest headlights as easy to take as dims! Here is that amazing story:

Five years ago, three of the country's top optical experts decided to tackle this problem of headlight glare. They immediately discovered that all of the common remedies were either useless or actually dangerous. These experts discovered that there was only one sure way to protect yourself against this blinding night glare—a piece of optically colored glass worn by you, yourself—that filters out the glare from these headlights in exactly the same way that a pair of sunglasses filters out the glare of the sun.

These experts discovered that scientists had developed such a glass—that many of the leading automobile manufacturers, such as Buick, Cadillac, Oldsmobile, Lincoln and Chrysler—were equipping their special deluxe models with special glare-resistant windshields. However, the cost of this glass on these special cars was necessarily \$20-\$50.

To avoid these costs these experts took this special glare-resistant glass and built it into a pair of Night Driving Glasses that could be worn by any driver. Since they eliminated all rays of glare, the experts called them RAYEX Night Driving Glasses. Here are some of the amazing results they discovered when they tested them.

This Is How Night Driving Should Be

1. WITH THESE RAYEX Night Driving GLASSES, you can look directly into the brightest headlights. You will see the headlights as pale amber discs—but you will

not see the glare. You could pass an entire line of fifty cars, and not even squint.

2. WITH THESE RAYEX Night Driving GLASSES your eyes will be protected against any intrusion of glare. They will not have to adjust themselves to constant flashes of light. You will actually be able to see better... clearer... and farther with them on than you could see without them. You will see dark objects more quickly. You will react more quickly to the pedestrian who darts out of a side street... to the dark bumps in the road that ruin your tires.

3. SINCE THESE RAYEX Night Driving GLASSES PROTECT YOUR EYES AGAINST STRAIN, you will not suffer from dangerous night driving headaches. You will be able to drive as much as 400 miles in a single night without feeling the slightest strain. You will not be tired after short rides. And, above all, tired, strained eyes will not cause you to fall asleep at the wheel. You may make even the longest trips with absolute confidence. ORDER TODAY! Use coupon below!

Proven By Over 70,000 Drivers

Before these glasses were advertised in this paper, they were distributed to over 70,000 drivers... volunteers who tested them under every possible sort of night driving condition. Here are the actual reactions of these drivers—their own, unsolicited experiences with these glasses. Perhaps they will help solve your night driving problems.

DO YOU EVER DRIVE ON THE OPEN HIGHWAY?

"On my trip to Denver last week, I must have passed at least 50 cars. Not one dimmed down his lights. If I hadn't had your glasses, I would have had to pull over to the shoulder, and wait till they passed by. As it was, I didn't even squint."—Mr. F. M. F., Bremerton, Wash.

DO CHILDREN RIDE IN YOUR CAR?

"I drive my little girl home from a country school during the twilight hours. I was always afraid—either of the blinding lights from the other cars at that hour—or of hitting one of the other little girls in the streets. Now, thank God, I know I can see them. I wouldn't take \$100 for these glasses."—Mrs. L. G., Forest Hills, New York.

DO YOU GET NIGHT-DRIVING SLEEPINESS?

"Drove 112 miles after midnight without the slightest strain. Never felt so relaxed and confident in my life. Thanks!"—Mr. D. F., San Antonio, Texas.

DO YOU HAVE WEAK EYES?

"My husband has a cataract on his left eye and could never enjoy driving before

PROVE IT YOURSELF! MAKE THIS CONVINCING "LIGHT-BULB" TEST

When your RAYEX NIGHT GLASSES arrive put them on. Look directly into the strongest electric light in your home. You see the light... the glare is gone! Then test them again in your car. Look at street lights, headlights, under every sort of difficult night driving condition. If they do not do

GONE FOREVER! Blinding Headlight Glare—the number one cause of traffic accidents in New York today! Read this amazing story of how science conquered this "one unpreventable" accident!

He thinks your glasses are wonderful—says they're also good for protection against the sun.—Mrs. L. B., Elizabeth, North Dakota. (NOTE: We do not recommend the use of these glasses as sun glasses. They are as different as night and day. They have only one purpose—to protect you after dark.)

And here is the one fact that all of these drivers agreed upon... this is the way they would affect your night driving.

The very first moment you put on RAYEX Night Driving Glasses you enter into an entirely new world of night driving. There is no more blinding glare. Instead, the headlights of every car... every street light... every window you pass, are a soft amber yellow.

You'll notice immediately, that you are more relaxed... more confident about your driving, because you can actually see better and farther. Test these glasses against the first two or three cars you pass. Prove to yourself that you can see their lights... but there is no blinding glare. After that you will be able to totally disregard the headlights of any car coming toward you on the highway. You will be able to sit back and relax—enjoy your night driving as much as you do in the day.

Mr. Car Owner Study These Pictures

See if You Can Spot the HIDDEN ACCIDENT in Each of Them... Before It Could Happen to You!

WHAT YOU SEE WITHOUT PROTECTION FOR YOUR EYES	WHAT YOU WOULD SEE WITH RAYEX NIGHT GLASSES
Glaring headlights completely blind you... set you up for an accident.	RAYEX eliminates blinding glare... you see lights only as pale amber discs.
Can you see the pedestrians stepping out of the grey shadows of this dark street?	RAYEX cuts out grey shadows... makes black objects stand out sharper, clearer.
Fog... snow... sleet... all hide oncoming cars... till they're right on top of you.	With RAYEX you see through fog glare with almost perfect daylight vision.

Eliminate Blinding HEADLIGHT GLARE! See What You Have to See After Dark! Do it with RAYEX Night Driving Glasses! Use Coupon to Order them today!

NOW! A Special Offer To Readers Of The CIVIL SERVICE LEADER

By special arrangement—with the manufacturer, the Civil Service LEADER can now make available to its readers a set of Rayex Glasses for the approximately-wholesale price of \$2.00 a pair. If you are not a subscriber, your remittance must be accompanied by two coupons, each from a different issue of The LEADER. If you are already a subscriber, just enclose your name-and-address sticker from your copy of any issue of The LEADER. (If you want to become a subscriber, look for the coupon on page 16.) These Rayex Glasses have recently been advertised at a substantially higher price. Act today! Send the guarantee now!

RAYEX COUPON

JUNE 23, 1953

ACT TODAY! SEND THIS GUARANTEE COUPON NOW

BOX 333, CIVIL SERVICE LEADER, 97 Duane St., New York 7, N. Y. Please send me pairs of RAYEX night glasses at \$2.00 a pair, plus 10 cents per pair for postage () I enclose two coupons, each from a different issue of The LEADER () I am a subscriber, and enclose the name-and-address sticker from my copy of The LEADER. Please add 3% for NYC sales tax if your address is NYC.

The type of glasses I want is MEN'S REGULAR () WOMEN'S REGULAR () MEN'S CLIP-ON () WOMEN'S CLIP-ON () (for those who wear glasses) Also send me Absolutely FREE a handsome simulated alligator carrying case, mine to keep FREE whether or not I keep the RAYEX Night Driving Glasses. I understand that I am to try these glasses at your risk for one full week I understand that these glasses must:

- 1) Eliminate blinding headlight glare.
- 2) Actually help me see better... farther... clearer after dark.
- 3) Eliminate night driving headaches and sleepiness caused by blinding glare.

If these glasses do not accomplish all three of these claims... if I am not thoroughly delighted then I may return them, and will receive my full purchase price.

NAME
ADDRESS
CITY ZONE STATE

Activities of Civil Service Employees in N. Y. State

Kings Park State Hospital

A MILE OF fire hose set up by five fire companies took part in a pump relay drill on the grounds of Kings Park State Hospital recently. The Fire Chiefs' Council of Smithtown organized the drill, bringing vump equipment from the nearby towns of Smithtown, Hauppauge and St. James. The hospital and the village units were out in full force.

The mile of hose pumped thousands of gallons of water in an outstanding display of team work in a difficult group endeavor. Hats off to all regulars and volunteers.

The showing of two films at York Han for more than 200 employees was hailed with interest, enjoyment and a demand for more. The films, "Safe As You Think" and "City of the Sick," were viewed by hospital maintenance men, student nurses, fire and police officers, among others.

Get-well wishes to Walter Lynch of the main office; Elizabeth Miller, housekeeper of Home T; and Nora Roosa, attendant, Group 4.

In the opening game of the season, the Kings Park team outplayed the Brooklyn Dodger Rookies 12 to 3. The Dodger Rookies, comprised of present college and high school ball stars, have in the past farmed out many stars. Coaches Marty O'Donnell and Al Kunzman and Scout Turk Karma presently direct the Rookies.

The game was played at Tiffany Field, with Dr. Buckman, hospital director, throwing out the first ball, immediately following the National Anthem played by the patients' band. The band, under the direction of Bob Schulze, provided inspiration during the game, and entertainment afterwards.

The juvenile patients were served ice cream, peanuts and cracker-jack, with Dr. and Mrs. Buckman pitching in on the distribution.

The Boston Red Sox Rookies are next on the baseball schedule.

In the minor leagues, Coach McKechnie's Building D-C boys trampled Coach O'Reilly's 3B Vets to the tune of 19 to 2. McKechnie's boys smashed five runs in the first

inning and followed through with tight fielding.

Recently a group of 20 boys and girls from the juvenile service watched the Dodgers play at Ebbets Field through the sponsorship of David Soden, who is associated with the Knot Hole Club. Plenty of refreshments was supplied, and the kids really had fun.

Get-well wishes to Rev. Martin J. Daly, hospital chaplain, and to Mrs. O'Leary, both hospitalized in Huntington. Sympathy to Mrs. McMahon in the death of her husband, Patrick.

Best wishes to Kathryn Morse of social service, who recently left Kings Park to be married.

Dr. Dorothy Weigert is enjoying her vacation in the Virgin Islands. Mr. and Mrs. Bill Williamson are in California on vacation.

Welcome to Dr. Abraham Weinstein, who recently joined the hospital staff.

Margaret Laszesk of the employees' dining room is confined at home with a broken leg. Art Server and Frank Campbell are in the hospital at this writing. They would enjoy seeing friends.

Mrs. Amy Fitzgerald, Minna Stein, Agnes Dolan, M. Spradley, R. Hart, E. Nordquist and D. King are also in Ward 80.

Ray Brook

THE RAY BROOK chapter, CSEA, climaxed a social season and election campaign with a dinner-dance and installation ceremony at Swiss Chalet, Saranac Lake. One hundred fifty members and many guests attended.

The ceremonies were opened with the Invocation by Father Claver. Dr. Frederick Beck, medical director of Ray Brook Hospital, made the welcoming address. Dr. Norman Sheffrin of the medical staff was toastmaster.

J. Allyn Stearns, 3rd vice president of the CSEA, installed the new officers and made the principal address. Francis Hockey of the X-ray department is the new president, succeeding Emmet Durr, who has held office since the chapter was organized eight years ago. Mr. Durr was not a candidate for re-election. Other officers: Frank Ratigan, pharmacist, vice

president; Walter Carter, maintenance department, treasurer; and Helen O'Brien, receptionist and telephone operator, secretary. She succeeds Eunice Cross, who served as secretary for four years.

The Shene Trio entertained with hillbilly tunes. Joe Boland's orchestra provided music for dancing.

Francis Hockey presented Emmett with a gift from the chapter membership in recognition of his many years of service.

Committee members in charge of the dinner-dance were Leonard Martin, chairman; Martha Miller, Marion Egan, Emmett Brown, Frank Witkowski and Bert Friedman.

Syracuse

THE SYRACUSE chapter, CSEA held its final meeting of the season at Drumline Country Club, and a grand dinner was enjoyed by all. Mrs. Ethel C. Chapman of the board of tellers announced the election results, as follows: Raymond G. Castle, Commerce Department, re-elected president; John Crowley, Division of Employment, 1st vice president; Tom Ranger, College of Medicine, 2nd vice president; Margaret Whitmore, Mental Hygiene Commission, secretary; Ida C. Meltzer, Workmen's Compensation Board, treasurer, and Doris LeFever, WCB, executive secretary.

Mr. Castle expressed his appreciation of the cooperation he received during the year and hoped for more member participation next year.

Department representatives of the chapter for 1953-54 are:

Agriculture and Markets, Vincent Masette and Elizabeth Bryan. Banking, Miss Cloyes.

Commerce, Mike Vadala and Ray Castle.

Commission Against Discrimination, William Walsh.

Division of Parole, John M. Splann, Agnes Weller and James Sheedy.

Education (Rehabilitation Division), Douglas Petrie, P. Wiggins and H. Certner.

Department of Health, Anne Tague, P. Fernandez and A. Weinstein.

State Insurance Fund, Helen Hanley, John Kania and H. Soukup.

Workmen's Compensation Board, Mabel R. Smith and Helene Callahan.

Mental Health Commission, Clement Hapeman, Carrie Conte and Seymour Bellin.

Psychopathic Hospital, Katherine Powers and Margaret Thomas.

Social Welfare, Bertram Hess and Frances Egloff.

College of Forestry, Mary Pierce, Winifred Boyd and Edward Killen.

School of Medicine, Tom Ranger, Eleanor Grenendahl and James Solinske.

Tax and Finance, Rose Hamanjan, Doris Kelly and Anne Broderick.

Housing and Rent Commission, Mrs. Helen Davern.

Department of Labor, Empire Building, Etola Muckey, Arthur Lukins and Anne M. Purdy.

Division of Employment, 141 James Street, Catherine O'Connell and Mary McDonald.

Department of Labor, Industrial Relations, Irving Kastenburg and Louis Krevitt.

Mediation Bureau, William Leicher.

Public Works, Ethel C. Chapman, Eleanor Fleming and Louis Byington.

Engineers, Leon Brown and Alvin Duffy.

Canals, Richard C. Atwood. Bridge Sec., S. Scout. Rights of Way and Claims, M. A. Gale and W. Reed.

Cayuga County Sec., William Hickey.

Cortland County, C. H. Sullivan. Onondaga County, J. H. Montee.

Seneca County, L. Curtis. Oswego County, Harry LaBreeque.

Tompkins County, A. C. Pearce. Wayne County, H. H. Phillips. State Storehouse (Split Rock), G. J. Gale.

The staff of the Syracuse office of the Workmen's Compensation Board welcomes Robert Osso as head compensation clerk. He was formerly with the Binghamton office.

Dolores Bednars of the WCB was recently married to Robert Bresnahan. They have returned from a trip to Washington, D. C. Congratulations to Clarice Adams, WCB, who was recently appointed principal compensation clerk; to Mrs. Darleen Downes, appointed senior compensation clerk, and to Mrs. Leni Miller, file clerk.

Employees of the Board looked forward to an outing at Helen Callahan's camp on Oneida Lake, weather permitting, on Saturday.

NEWS of the Employment chapter, NYC and Suburbs:

Tardy, but none-the-less sincere, June birthday wishes to: Fred Smilo (5th), Lucille Crank (14th), Rocco Agoglia (16th), Gertrude Bloch (20th), and Jack Leventhal (25th).

The Employment chapter welcome mat is extended to the following new members:

LO 730 — William Besmanoff, Henry Cohen, Harry Fishner, Elsie Hinkson, Mabel Hurst, Robert King, Max Jacobs, Clarence Leone, Samuel Schwartz, Henrietta Cook and Edward Pickus.

LO 630 — Vincent Alfieri Sr., Martin Fingerhood and Howard Krashes.

LO 650 — Mortimer Arnush, Anna Ehm, Hugh Clark, Bernice Harris, and William Levine.

LO 200 — Olga Carpineto, Henry Johnson, Jerome Keller, Charlotte Wittels and Joseph Bowden.

Helen Clark, Grace Nulty, Kay Armeny and H. Hooper attended the end-of-the-year meeting of the Westchester and Putnam County Guidance and Personnel Association. This group, a branch of the National Vocational Guidance Association, is composed of

educational authorities, school counselors and Employment Service staff members. The meeting was held at the picnic grounds of Westchester's Grasslands Hospital. The weather man provided ideal June evening weather. The catering committee promised "all the steak you can eat," and generously lived up to its contract. And several not-so-stalwart members proved they could still toss a mean horseshoe.

A special meeting will be held by the Employment chapter on Wednesday, June 24 at 6:30 P.M., at 87 Madison Avenue, fourth floor. Staff members as well as executive committeemen are urged to attend. A significant report will be submitted at that time on the Division of Employment committee meeting, held in Albany June 17, covering the impending layoffs. A representative will also speak on the new accident and health policies.

NEWS of the Pilgrim State Hospital chapter, CSEA:

Margaret Vesely and Blanche Zaloudek have returned from sick leave.

Marie Olsen, who underwent an operation in Southside Hospital, is convalescing at home.

The friends of Anna Gensch and E. Walcott are glad they are feeling better. Both had been very ill.

Vacationing: Mrs. Catherine Thornewell, who is visiting friends and relatives in Ireland; Mrs. Ava Wilson, visiting her mother in Iowa; Mrs. Edna Grell and Mrs. Helen Arthur, enjoyed a week's cruise to Bermuda and Nassau in the Bahamas, and Mrs. Margaret Heaney.

Sincere sympathy to Leo Liberty on the recent loss of his mother.

NEWS of the Employment chapter, NYC and Suburbs:

Tardy, but none-the-less sincere, June birthday wishes to: Fred Smilo (5th), Lucille Crank (14th), Rocco Agoglia (16th), Gertrude Bloch (20th), and Jack Leventhal (25th).

The Employment chapter welcome mat is extended to the following new members:

LO 730 — William Besmanoff, Henry Cohen, Harry Fishner, Elsie Hinkson, Mabel Hurst, Robert King, Max Jacobs, Clarence Leone, Samuel Schwartz, Henrietta Cook and Edward Pickus.

LO 630 — Vincent Alfieri Sr., Martin Fingerhood and Howard Krashes.

LO 650 — Mortimer Arnush, Anna Ehm, Hugh Clark, Bernice Harris, and William Levine.

LO 200 — Olga Carpineto, Henry Johnson, Jerome Keller, Charlotte Wittels and Joseph Bowden.

Helen Clark, Grace Nulty, Kay Armeny and H. Hooper attended the end-of-the-year meeting of the Westchester and Putnam County Guidance and Personnel Association. This group, a branch of the National Vocational Guidance Association, is composed of

educational authorities, school counselors and Employment Service staff members. The meeting was held at the picnic grounds of Westchester's Grasslands Hospital. The weather man provided ideal June evening weather. The catering committee promised "all the steak you can eat," and generously lived up to its contract. And several not-so-stalwart members proved they could still toss a mean horseshoe.

A special meeting will be held by the Employment chapter on Wednesday, June 24 at 6:30 P.M., at 87 Madison Avenue, fourth floor. Staff members as well as executive committeemen are urged to attend. A significant report will be submitted at that time on the Division of Employment committee meeting, held in Albany June 17, covering the impending layoffs. A representative will also speak on the new accident and health policies.

NEWS of the Pilgrim State Hospital chapter, CSEA:

Margaret Vesely and Blanche Zaloudek have returned from sick leave.

Marie Olsen, who underwent an operation in Southside Hospital, is convalescing at home.

The friends of Anna Gensch and E. Walcott are glad they are feeling better. Both had been very ill.

Vacationing: Mrs. Catherine Thornewell, who is visiting friends and relatives in Ireland; Mrs. Ava Wilson, visiting her mother in Iowa; Mrs. Edna Grell and Mrs. Helen Arthur, enjoyed a week's cruise to Bermuda and Nassau in the Bahamas, and Mrs. Margaret Heaney.

Sincere sympathy to Leo Liberty on the recent loss of his mother.

NEWS of the Employment chapter, NYC and Suburbs:

Tardy, but none-the-less sincere, June birthday wishes to: Fred Smilo (5th), Lucille Crank (14th), Rocco Agoglia (16th), Gertrude Bloch (20th), and Jack Leventhal (25th).

The Employment chapter welcome mat is extended to the following new members:

LO 730 — William Besmanoff, Henry Cohen, Harry Fishner, Elsie Hinkson, Mabel Hurst, Robert King, Max Jacobs, Clarence Leone, Samuel Schwartz, Henrietta Cook and Edward Pickus.

LO 630 — Vincent Alfieri Sr., Martin Fingerhood and Howard Krashes.

LO 650 — Mortimer Arnush, Anna Ehm, Hugh Clark, Bernice Harris, and William Levine.

LO 200 — Olga Carpineto, Henry Johnson, Jerome Keller, Charlotte Wittels and Joseph Bowden.

Helen Clark, Grace Nulty, Kay Armeny and H. Hooper attended the end-of-the-year meeting of the Westchester and Putnam County Guidance and Personnel Association. This group, a branch of the National Vocational Guidance Association, is composed of

educational authorities, school counselors and Employment Service staff members. The meeting was held at the picnic grounds of Westchester's Grasslands Hospital. The weather man provided ideal June evening weather. The catering committee promised "all the steak you can eat," and generously lived up to its contract. And several not-so-stalwart members proved they could still toss a mean horseshoe.

A special meeting will be held by the Employment chapter on Wednesday, June 24 at 6:30 P.M., at 87 Madison Avenue, fourth floor. Staff members as well as executive committeemen are urged to attend. A significant report will be submitted at that time on the Division of Employment committee meeting, held in Albany June 17, covering the impending layoffs. A representative will also speak on the new accident and health policies.

NEWS of the Pilgrim State Hospital chapter, CSEA:

Margaret Vesely and Blanche Zaloudek have returned from sick leave.

Marie Olsen, who underwent an operation in Southside Hospital, is convalescing at home.

The friends of Anna Gensch and E. Walcott are glad they are feeling better. Both had been very ill.

Vacationing: Mrs. Catherine Thornewell, who is visiting friends and relatives in Ireland; Mrs. Ava Wilson, visiting her mother in Iowa; Mrs. Edna Grell and Mrs. Helen Arthur, enjoyed a week's cruise to Bermuda and Nassau in the Bahamas, and Mrs. Margaret Heaney.

Sincere sympathy to Leo Liberty on the recent loss of his mother.

NEWS of the Employment chapter, NYC and Suburbs:

Tardy, but none-the-less sincere, June birthday wishes to: Fred Smilo (5th), Lucille Crank (14th), Rocco Agoglia (16th), Gertrude Bloch (20th), and Jack Leventhal (25th).

The Employment chapter welcome mat is extended to the following new members:

LO 730 — William Besmanoff, Henry Cohen, Harry Fishner, Elsie Hinkson, Mabel Hurst, Robert King, Max Jacobs, Clarence Leone, Samuel Schwartz, Henrietta Cook and Edward Pickus.

LO 630 — Vincent Alfieri Sr., Martin Fingerhood and Howard Krashes.

LO 650 — Mortimer Arnush, Anna Ehm, Hugh Clark, Bernice Harris, and William Levine.

LO 200 — Olga Carpineto, Henry Johnson, Jerome Keller, Charlotte Wittels and Joseph Bowden.

Helen Clark, Grace Nulty, Kay Armeny and H. Hooper attended the end-of-the-year meeting of the Westchester and Putnam County Guidance and Personnel Association. This group, a branch of the National Vocational Guidance Association, is composed of

educational authorities, school counselors and Employment Service staff members. The meeting was held at the picnic grounds of Westchester's Grasslands Hospital. The weather man provided ideal June evening weather. The catering committee promised "all the steak you can eat," and generously lived up to its contract. And several not-so-stalwart members proved they could still toss a mean horseshoe.

A special meeting will be held by the Employment chapter on Wednesday, June 24 at 6:30 P.M., at 87 Madison Avenue, fourth floor. Staff members as well as executive committeemen are urged to attend. A significant report will be submitted at that time on the Division of Employment committee meeting, held in Albany June 17, covering the impending layoffs. A representative will also speak on the new accident and health policies.

NEWS of the Pilgrim State Hospital chapter, CSEA:

Margaret Vesely and Blanche Zaloudek have returned from sick leave.

Marie Olsen, who underwent an operation in Southside Hospital, is convalescing at home.

The friends of Anna Gensch and E. Walcott are glad they are feeling better. Both had been very ill.

Vacationing: Mrs. Catherine Thornewell, who is visiting friends and relatives in Ireland; Mrs. Ava Wilson, visiting her mother in Iowa; Mrs. Edna Grell and Mrs. Helen Arthur, enjoyed a week's cruise to Bermuda and Nassau in the Bahamas, and Mrs. Margaret Heaney.

Sincere sympathy to Leo Liberty on the recent loss of his mother.

NEWS of the Employment chapter, NYC and Suburbs:

Tardy, but none-the-less sincere, June birthday wishes to: Fred Smilo (5th), Lucille Crank (14th), Rocco Agoglia (16th), Gertrude Bloch (20th), and Jack Leventhal (25th).

The Employment chapter welcome mat is extended to the following new members:

LO 730 — William Besmanoff, Henry Cohen, Harry Fishner, Elsie Hinkson, Mabel Hurst, Robert King, Max Jacobs, Clarence Leone, Samuel Schwartz, Henrietta Cook and Edward Pickus.

LO 630 — Vincent Alfieri Sr., Martin Fingerhood and Howard Krashes.

LO 650 — Mortimer Arnush, Anna Ehm, Hugh Clark, Bernice Harris, and William Levine.

LO 200 — Olga Carpineto, Henry Johnson, Jerome Keller, Charlotte Wittels and Joseph Bowden.

Helen Clark, Grace Nulty, Kay Armeny and H. Hooper attended the end-of-the-year meeting of the Westchester and Putnam County Guidance and Personnel Association. This group, a branch of the National Vocational Guidance Association, is composed of

educational authorities, school counselors and Employment Service staff members. The meeting was held at the picnic grounds of Westchester's Grasslands Hospital. The weather man provided ideal June evening weather. The catering committee promised "all the steak you can eat," and generously lived up to its contract. And several not-so-stalwart members proved they could still toss a mean horseshoe.

A special meeting will be held by the Employment chapter on Wednesday, June 24 at 6:30 P.M., at 87 Madison Avenue, fourth floor. Staff members as well as executive committeemen are urged to attend. A significant report will be submitted at that time on the Division of Employment committee meeting, held in Albany June 17, covering the impending layoffs. A representative will also speak on the new accident and health policies.

NEWS of the Pilgrim State Hospital chapter, CSEA:

Margaret Vesely and Blanche Zaloudek have returned from sick leave.

Marie Olsen, who underwent an operation in Southside Hospital, is convalescing at home.

The friends of Anna Gensch and E. Walcott are glad they are feeling better. Both had been very ill.

Vacationing: Mrs. Catherine Thornewell, who is visiting friends and relatives in Ireland; Mrs. Ava Wilson, visiting her mother in Iowa; Mrs. Edna Grell and Mrs. Helen Arthur, enjoyed a week's cruise to Bermuda and Nassau in the Bahamas, and Mrs. Margaret Heaney.

Sincere sympathy to Leo Liberty on the recent loss of his mother.

NEWS of the Employment chapter, NYC and Suburbs:

Tardy, but none-the-less sincere, June birthday wishes to: Fred Smilo (5th), Lucille Crank (14th), Rocco Agoglia (16th), Gertrude Bloch (20th), and Jack Leventhal (25th).

The Employment chapter welcome mat is extended to the following new members:

FREE CASHING

of CITY, STATE and FEDERAL

PAY CHECKS

EMIGRANT Industrial SAVINGS BANK

You're always welcome

You'll find Emigrant's Main Office extra convenient... in the Municipal Center, near Federal, State and City offices and courts.

Main Office 51 Chambers St. Just East of Broadway

Grand Central Office 5 East 42nd St. Just Off Fifth Avenue

EFFECTIVE JULY 1, 1953

INTEREST COMPOUNDED QUARTERLY

2 1/2% per annum

INTEREST FROM DAY OF DEPOSIT

Member Federal Deposit Insurance Corporation

SEE MANOR HOMES

New Model Opens Today
5 Large Rooms — \$10,975
\$1, 100 Down for Vets
A FEW FEATURES INCLUDE:
Huge Expansion Attic
Full Basement
Poured Concrete Foundation
Pinebrook Ave., Cr. Ontario Rd. Lakeview Long Island (3 Blocks From Malverne High)
HOWARD J. HORWOOD, Builder
Sales Agent,
HUGO HEYDORN
Pinebrook Ave., Cor. Ontario Rd. Tel. Jamaica 6-0787
111-10 Merrick Bid. Jamaica, L.I.

REAL ESTATE

BROOKLYN

BROOKLYN

HOME BUYERS

Your family deserves the best. Investigate these exceptional buys.

ALL VACANT

PARK PL. 2 story & basement brownstone, 10 rooms, heat, vacant. Price \$12,500.

UNION ST. (Albany) 2 family, 11 rooms, parquet, oil, vacant, Cash \$4,000.

DECATER ST. Tree Lined Block — 10 rooms, excellent condition, oil. Price \$12,500. Terms to suit.

ATLANTIC AVE. 2 family. Good buy. Cash required, \$800.00.

HALSEY ST. 2 family, brick, 2 apts. vacant. Price \$11,500.

Many SPECIALS available to Gls. DON'T WAIT. ACT TO DAY

CUMMINS REALTY

19 MacDougal St. Brooklyn PR. 4-6611

Open Sundays 11 to 4

BUYERS WAITING!

Call us and list your properties. We will take care of the cost of advertising if we do not have the type buyer on our list. People are waiting for Long Island and Brooklyn. CALL

ST. 9-0553 UL. 5-2336

MILCAR REALTY

450 GATES AVE., BROOKLYN

HOLTSVILLE, L. I.

Small farm, 9000 square feet, part of beautiful country estate, amidst majestic surroundings. High Healthy climate, large shade trees, good soil, Town road, electricity, near lake, good swimming and fishing, no buildings. Full price \$450.00. \$20.00 dollars down. \$10.00 month. R. Strom, Phone Seidon 2332.

BEAVERKILL RIVER
Baths, fish, mountain stream. Very pleasant rooms & apt. Cooking facilities, \$16 weekly up. Season rates. S. Beyman, 3915 Neptuna Av., Bklyn, N.Y. or Box 24, Cooke Falls, N. Y.

STOP PAYING RENT!

BUY YOUR HOME!

Consult me and I will show you how. Only a small deposit will start you.

Halsey St. — 2 family

President St. — 1 family

UNION ST. — 1 family. Good buy — Small cash.

FURNISHED APTS. MANHATTAN

303 WEST 137th ST.
1 block from 8th Ave. Subway
1 and 2 room apts.
Fully Equipped Kitchenettes
ALL NEW FURNISHINGS
INCLUDING SIMMONS
UPHOLSTERED HIDE-A-BED
Free use of washing machine
Applications now being received. Refer-
ences required. See model apartment. Con-
tact Mr. Hiss after 3 PM at 365 W 137th
St., Apt. 7.

◆ REAL ESTATE ◆
HOUSES — HOMES — PROPERTIES

If you have a house for sale or rent call BE 3-6010

LONG ISLAND

LONG ISLAND

LONG ISLAND

LONG ISLAND

**TERRIFIC VALUE !
NEW HOMES !**

HEMPSTEAD, L. I.
INTER RACIAL
\$11,990

4 Bedrooms

- Cape Cod Bungalow
- Brick Front — Insulated
- Hollywood Bath
- Modern Kitchen
- Oil Heat
- 50 x 100 Plot
- Cyclone Fence
- Picture Window
(Overlooking landscaped grounds)
- 1 Block to Schools,
Shops and Bus

**\$1,700 DOWN
NO CLOSING FEES**

WM. URQUHART, JR.
53 GROVE ST.
HE 2-4248

Southern State Pk'way, to exit No.
19. Left to 2nd traffic light.

WONDERFUL BUYS

SPRINGFIELD GARDENS

- 2 FAMILY
 - 2 KITCHENS
 - 2 APTS.
 - GARDEN PLOT
(one 4 and one 3)
 - 2 BATHS
 - DETACHED
- A masterpiece for gracious living and
investment. Only \$11,000

ST. ALBANS

Here is a wonderful buy of solid brick.
A regular 2 family house with two
3 room apts., completely detached with
slate roof on plot 40 x 100, \$13,750

SPRINGFIELD GARDENS

A solid brick bungalow home with 5
rooms on first floor and 2 rooms
and kitchen on second, modern and
up-to-date in excellent condition,
up-to-date in excellent condition. Ask
to see this well built home only \$13,750

CALDES REALTY

221-07 MERRICK ROAD
Phone Day or Eve.
LAurelton 5-3655

**JAMAICA
\$11,000**

Here is a lovely one-family home
with a three room basement apt.
complete so you can rent.

Situated in a nice residential sec-
tion of Jamaica and near all trans-
portation and shopping. You will
find this nice home with 6 lovely
rooms and Hollywood tile bath, to-
gether with basement apt. and sep-
arate entrance. Parquet floors, oil
heat. The house is of brick and
shingle. This home has every con-
ceivable extra with stair pads.
Hurry, this will not last at this
low price.

Small Cash and Terms

RE 9-1500

Ask For
MR. MURRAY

BAYSIDE

Pre-war, 5 rooms. Bungalow, brick field-
stone, slate roof. Full dining room plus 3
bedrooms on 2nd floor. Oil heat.

\$16,500

EGBERT AT WHITESTONE
FL. 3-7707
BY APPOINTMENT ONLY

ST. ALBANS

\$14,990

SOLID BRICK 2 FAMILY

9 BIG ROOMS — GARAGE — FINISHED
BASEMENT — 3 KITCHENS — 3 BATHS
\$170 INCOME PLUS VACANT APART-
MENT — 2 WOOD-BURNING FIREPLACES

Here is a solid brick 2 family home in the heart of beautiful
St. Albans. It must be sacrificed for a quick sale. The rooms
are all spacious and each apartment has its own separate
entrance — 3 complete modern kitchens — hardwood floors
throughout — a completely finished basement apartment —
extras include 3 gas ranges, 2 new refrigerators, storm win-
dows and screens and many others . . .

HOLIDAY REALTY

147-05 HILLSIDE AVE., JAMAICA

JA. 6-4035

Open 7 Days A Week

8th Ave. Subway "E" Train to Sutphin Blvd.
Station, North Exit

*Better Type Homes
Exceptional Buys*

SPRINGFIELD GARDENS: Two family on 60x100 plot, two 4
room apartments, oil heat, 2 car garage, newly
decorated inside and out. Price. **\$13,000**

ST. ALBANS: Bungalow, fully detached, 5 large rooms and sun-
porch, steam heat, garage. **\$8,300**
Definitely worth more

SPRINGFIELD GARDENS: Solid brick home featuring 6½
rooms with 1½ baths, Hollywood bath, modern kitchen, oil heat,
garage, nice neighborhood. Near transportation. All modern and
up-to-the-minute improvements. Built to last **\$12,500**
and beautiful to look at.

SATISFACTORY TERMS TO GI'S and NON GI'S

TOWN REALTY

186-11 MERRICK BLVD. SPRINGFIELD GARDENS
LA 7-2500

INVEST WISELY!

See These First!

**SO. OZONE PK.
2 FAMILY
ONLY \$11,500**

Brick, 2 modern apts., oil heat, garage,
every conceivable modern improvement
and every extra can be yours at the
above low price. You had better hurry,
this will not last.

**JAMAICA
\$6,990**

Lovely 4 bedroom home, modern kit-
chen, dinette, full basement, in good
condition. Cash \$1,500.

**SO. OZONE PARK
\$9,500**

Conveniently located 6 room home
beautifully decorated, steam heat, gar-
age, and many extras.

G. I. & CIVILIAN MORTGAGES
ARRANGED

DIPPEL
115 - 43 Sutphin Blvd.
OLympic 9-8561

Looking For A Home?

**LOOK NO MORE
Call To See This Home Now
BAISLEY PARK**

- 2 FAMILY
- 2 KITCHENS
- 2 BATHS (Col. Tile)
- 2 CAR GARAGE

Consisting of 9 large rooms, one apt. of
4 rooms, the other 5 rooms. Two of
everything, complete, redecorated, immac-
ulate throughout, a 4 room apt. that rents
for \$80.00 to help pay your expenses,
invest now, own your own home, stop
collecting rent receipts. Bring your deposit.

**CASH \$2,500
FULL PRICE \$12,500**
Reasonable terms
CALL JA 6-0250
The Goodwill Realty Co.
WM. RICH
Lic. Broker, Real Estate
108-42 New York Blvd., Jamaica, N. Y.

FILING for correction officer?
The latest study book is on sale
at the LEADER book store, 97
Duane St., New York 7, N. Y.
525, Southampton, L. I.

**CALL ME FOR
BARGAINS**

All Moderate Price Homes
I shop for these moderate priced
homes to suit market conditions
and you get the savings.

SACRIFICE SALE

A PRIVATE CASTLE
SITUATED IN BAISLEY PARK, we
have a lovely two family of 10
rooms of beautiful stucco, with
2 kitchens, 2 baths, side drive,
finished basement, oil heat,
60 x 100 plot, 2 garages with
every extra, all in excellent
condition, you must see this
large home and the price only
\$11,000

A WISE INVESTMENT
In ST. ALBANS, we have for
your inspection a lovely 2 family
home with two apts, one 6 room
and one 4 room, 10 large rooms
in all. Two of everything, even
two garages, built of sturdy
stucco with oil heat and loads
of extras. You can invest in this
home and save. The price only
\$10,999

A PRIVATE HOME
This private home is located in
CHAPPELLE GARDENS. Con-
sisting of 6 rooms on a double
corner plot of solid brick, oil,
parquet floors and every im-
provement and built in the latest
modern manner, three large bed-
rooms with 1½ baths, real fire-
place. And the price for this
home
\$11,999

Arthur Watts, Jr.
112-52 175 Place, St. Albans
JA 6-8269
9 AM to 7 PM - Sun. 11-6 PM

**SUMMER HOMES
For Sale — L. I.**

In the Hamptons or Montauk, it's holiday
homes for your summer cottage. Sells as
low as \$1,095, built on your lot. Only \$195
down. Balance easy payments. Special
package including plumbing on beautiful
wooded ¼ acre plot in Hampton Bays
as low as \$2,995. Only \$495 down. Visit
our model village on North Road, 2 mi.
beyond Shinnecock Canal Bridge or write
for free booklet. Holiday Homes, Box No.
525 Southampton, L. I.

Rate high on your next Civil
Service Test. Get a Study Book at
The Leader Book Store, 97 Duane
Street, New York 7, N. Y.

QUEENS BEST BUYS

From Queen's Well Known Realtor
THE HOUSE OF HEYDORN
With This Week's Best Buys

SO. OZONE PARK

Detached Bungalow: 5-large
rooms, modern tiled bath, par-
quet floors throughout, steam
heat, fully excavated basement,
plot 80 x 100, detached 2-car
garage. House in excellent con-
dition, recently redecorated out-
side and inside. Cash for vet-
eran \$1,000.

Price \$9,500

UNIONDALE

Near Hempstead

Detached 1 family brick and
frame bungalow, 4 large sun-
filled rooms, hardwood floors,
modern colored tiled bath,
steam heat, oil burner, com-
plete combination screens,
storm windows and doors, in
excellent physical condition. A
real desirable home for small
family, built 3 years ago. Cash
for veteran \$1,000.

Reduced Price \$10,750

SPRINGFIELD GARDENS

An excellent bargain, 2 story
solid brick, 1 family dwelling,
6 large rooms, 1½ modern tiled
baths, hardwood floors, automa-
tic steam heat, 1 car garage,
completely finished basement
with bar. Must be seen to be
appreciated. Cash for veteran
\$1,500.

Reduced Price \$12,000

ST. ALBANS

Brand new ranch type brick
and stone dwelling, 5 large airy
rooms, oil heat, detached 2 car
brick garage, plot 40 x 100.

Reduced Price \$20,000

**IMMEDIATE POSSESSION OF ABOVE HOMES
MORTGAGES ARRANGED**

For These and Other Good Buys

You Can Call With Confidence

HUGO R. HEYDORN

111-10 Merrick Blvd. — Near 111th Avenue

JAMAICA 6-0787 - JA. 6-0788 - JA. 6-0789

CALL FOR APPOINTMENTS TO INSPECT

Office Hours: 9 AM-7 PM Mon. to Sat.—Sun. 12 Noon to 6 PM

SPECIALISTS IN FINER HOMES

AT LOWER PRICES

Springfield Gardens 3-Family

Handsome 3 family stucco, 3 vacant apartments, 3, 3½ and 4½
room apartments, 3 complete kitchens and baths, all nicely
decorated, private entrances, excellent condition, \$14,700
perfect neighborhood, plot 46x100. Price.

HOLLIS-CHAPELLE GARDENS: Beautiful 6-room home, de-
tached, extra lavatory, modern science kitchen. **\$12,600**
Excellent buy. Price

MANY OTHER HOMES IN ST. ALBANS AND HOLLIS

FOR THE FINEST IN QUEENS

ALLEN & EDWARDS

168-18 Liberty Ave., Jamaica, N. Y. OLympia 8-2014—8-2015

REIFER'S

LUXURY WITHOUT EXTRAVAGANCE

HOLLIS

Built of brick and asbestos; 6½ rooms
½ baths, detached on plot 40 x 100.
Immaculate throughout with finished
basement, modern kitchen, garage, nr.
transportation. Owner forced to sacri-
fice. A home to be proud of. Bring de-
posit, \$2,500.

Price \$12,500

BAISLEY PARK

Consisting of 7 large rooms, 4 bed-
rooms in a lovely neighborhood. This
modern up-to-date mansion is detached
with every luxury and convenience,
garage, parquet floors, oil, finished
basement, patio, and an abundance of
extras. For a large family or for addi-
tional revenue. Ask to see this at once.
Cash and terms. \$15,500.

WE HAVE SOME ARISTOCRATIC HOMES IN
THE HIGHER BRACKET UP TO \$35,000

REIFER'S REAL RESIDENCES

32-01 94th STREET, JACKSON HEIGHTS

DAYS HI 6-0770

NIGHTS HI 6-4742

OPEN SUNDAYS AND HOLIDAYS

LATEST NYC ELIGIBLE LISTS

The names of persons on the following NYC eligible lists were certified by the Municipal Civil Service Commission to various NYC departments and agencies for possible appointment.

More names are sent to City departments than there are vacancies to fill, hence all certified may not be called to job interviews.

The number of the last eligible on the list who was certified is given.

"V" means non-disabled veteran; "D," disabled veteran. "Y" signifies that investigation of the eligible has not been completed; "M" that certification is made subject to medical examination.

OPEN-COMPETITIVE INSPECTOR OF BOILERS, GRADE 3

George F. Talleksen. Total eligibles, 1.

RESIDENT BUILDINGS SUPERINTENDENT

Samuel H. Samuels. Total eligibles, 1.

JUNIOR ARCHITECT

Stanley Berkowitz, Elihu Jacobs, Curtis Bryce, Ohshun Lim, Samuel Mozes, Martin Geraghty, Cosmo Iovino, Robert Badwell, Peter Romano, Walter Moore, Frank Cannizzo, Ira Glickman. Total eligibles, 12.

CIVIL ENGINEERING DRAFTSMAN

Paul Zapryluk, Robert Dimonte, Henry Adams, Charles Walwyn Sr., Frank Spinka Jr., Frank Johnson, Alexious White, Angelo Palmiotti, Anthony Vaccarello, Edward Bronstein. Total eligibles, 10.

COMPTOMETER OPERATOR, GRADE 2

Angela Schneider, Bella Saperstein, Jessie Bruno, Gilda Capobianco, Claudia Altamore, Yetta Chalfin, Carol Sparks, Victoria Davidson, Helen Oberly, Helen Leszczynski.

Mecelas Bodowski, Mary Rais, Frances Selkin, Lillian Raymin, Jacqueline Sudin, Shirley Anderson, Frances Anderson, Dorothy Williamson, Margaret Kelly, Dorothy Park.

Sadie Risko, Veronica Morris, Evelyn Bloom, Helen Hames, Gladys Gallo, Julia Yanish, Evelyn Honess, Mildred Zoccano, Florence Fields, Hannah Friedman.

Rosaria Ameruso, Mae Alper, Doris Bass, Muriel Chisolm, Rose Allen, Lurline Brown, Rosalie Smith, Myrtle Langill, Ann Wright, Margaret Shea.

Helen Dickerson, Anne Mocaraka, Loretta Henry. Total eligibles, 43.

PROMOTION PILOT

(Prom.), Fire Dept.

Leonard Burger, Rudolph Poeschl, William Andersen, Edward Wyckoff, Robert Krach, Herman Janson, John Donohue, Charles Blaich, Harry Biffar Jr., Francis Barbara.

John Wagner, Hugo Dirks Jr., William O'Hanlon, Joseph Leavey, Robert Eschert, Thomas Barry, John Lazarek Jr. Total eligibles, 17.

CAPTAIN (MEN)

(Prom.), Correction Dept.

Vincent Robiloti, Richard Newhall, Gerard Farley, Adam McQuillan, Charles Jones, Stanley Rand, Albert Ossakow, Albert Wurzbarger, Joseph Murphy, Kenrick Hunt.

Howard Blackmore, Charles Avella, Albert Walker, Frank Huegle, Joseph Douglas, Paul Lange, Joseph Norton, Judea Sosnow, Isadore Rudikoff, Charles Clark.

Abe Peskoff, Lawrence Sheehan, Benjamin Shepard, Werner Schmidt, Alfred Mutell, Samuel Kantro, John Ryan No. 2, Frank Sarlo, Joseph Connelly, Vincent Traut.

Michael Faughnan, Edward Bronikowski, Leonard Besser, James Tubman, Rocco Lacourte, William Finn, Robert Jansen, Colden Brown, Thomas Murphy, Andrew Judge.

Joseph Tully, John Walsh, Charles Bessey, Joseph Drennan, James Gorman, John Kennedy, Samuel Domroe, Marion McGirt, Alfred Wilchins, James Monroe.

Dalton Lunde, Vincent Brady, Clayton Forde, Edward Kenavan, John Davis, Alexander Schachner, Aaron Feltenstein, Vincent Toner, Joseph Silverberg, Alfred Truelli.

William Nixon, Armondo Jacono, Arnold Ellis, Thomas Di-sandis, Michael Grieco, Charles Fekar, Nathan Smith, Vincent Petraglia, John Nichols, Michael Murphy.

Albert Glick, Patrick McCormack, George Sattler, John Dono-

her, James Lynch, Ernest Edwards, Henry Lavella, Mayes Dubosa, Leon Soffein, George Wilund.

John Jones, Robert Waltenberg, Frank Lanotte, Sigmund Steinberg, Michael Durban, Benjamin Krawchuk, Floyd Williams, Francis VanWagenen, Patrick Clarke, Alex Panzer.

John Major, Frank Musumeci, William Fuchs, Anthony Yarmolinsky, James Mulvey, Placido Duca, Samuel Wortis, Alouis Ghilbaudo, Eugene Thompson, Gerard Kangley.

Bernard Tax, Elmer Evans, William Roge, Morris Percell, Russell Johnson, William Farrell, Theodore Flynn, George Franklin, John Fleischmann.

Total eligibles, 109.

DEPUTY CLERK OF DISTRICT (Prom.)

Howard Glixman, Barnett Salsman, Emil Friedman, Sidney Reich, Seymour Rabinitzky, Hildegard Kesting, Hyman Brown.

NYC to Pay Half of HIP Rate Increase

The Health Insurance Plan of Greater New York announced last week that it had deferred until October 1 the rate increase originally scheduled for July 1st. The postponement affects all subscribers.

HIP took into consideration the current financial condition of NYC and agreed to the request of the Board of Estimate and the unions representing the City's employees for deferral. In turn, the Board of Estimate agreed to resume on October 1 its former policy of paying half of the entire premium for both HIP and Blue Cross for those municipal employees and their families enrolled in the plan.

The new rates were made necessary by the increase in the cost of living and the high cost of administrative personnel, medical equipment and supplies, said Dr. George Baehr, president and medical director of the plan. HIP was virtually the last of the insurance companies to raise its rates.

The postponement affects also 461 private business and industrial organizations, and civic and social agencies as well as 19 city-wide labor unions.

Currently HIP is providing comprehensive medical care to 400,000 persons in NYC and Nassu County through 30 medical groups, which together, include more than 1,000 family physicians and specialists. These medical groups are located throughout the five boroughs of the City and the adjacent county.

Delehanty High Opens Summer Courses July 1

Now that the Regents examinations have been completed, the interest of many high school students and their parents is focused on summer high school courses. This is reflected in a marked increase in applications for admission to summer session at the Delehanty High School. Delehanty High is at 90-14 Sutphin Boulevard, Jamaica, but the summer enrollment usually includes students from all sections of the City.

Bernard B. Galway, principal, has announced that classes will start this year on Wednesday, July 1 and extend through Thursday, August 20. Delehanty High School is co-educational and fully accredited by the New York State Board of Regents. The summer session will offer a complete program of high school subjects for students repeating or advancing. The courses will terminate with Regents or uniform citywide examinations.

During the summer, day classes will be from 8:30 A.M. to 11:15 A.M., Monday through Friday. Evening classes will start at 6:40 P.M. and end at 9:20 on the same days as day classes. Small classes assure individual attention and enable the ambitious girl or boy to repeat or advance a full term's work in one or two subjects.

Mr. Galway stressed the advisability of early enrollment as only a limited number of students can be accepted.

Benjamin Schneider, David Kralin, Harry Huret.

Harry Gorman, Leon Brown, Jacob Seldes, Moses Tansman, Denis Mulligan, Eugene Gannon, Patrick Austin, Philip Keohana, John Lundy, Jeremiah Creedon.

Total eligibles, 20.

CHIEF DIETITIAN (Prom.), Hospitals

Martha J. Sronce, Josephine Henneberg, Minnie K. Kohne, Olivia K. Tully, Rosalind I. McKray, Mabel Kiernan, Nettie Tanofsky, Charlotte Fryer, Elizabeth Hetherington, Ruth L. Gordon.

Bertha Michotinsky, Lillian Tanzer, Hilda Harris, Emily S. Gedge, Ella J. Mead, Shirley B. Karac, Mare Dunk.

Total eligibles, 17.

SENIOR BACTERIOLOGIST (Prom.), Hospitals

Edna Stein, Elizabeth Bacheffa, Phillip Steinberg, Lillian Robbins.

Total eligibles, 4.

SENIOR BACTERIOLOGIST (Prom.), Health

Annabel W. Walter, Ruth Goldberg, Gertrude Dangler, Ruth Goeling, Sam Rubin, Carolyn E. Falk, Anna D. Reynolds, Marie Romano, Olga Sisonovic, John R. Trulove.

Anne B. Brook, Eugene Cardone, Evelyn Levine, Margaret F. Simmons, Leah Goldstein, Jessie A. Mackey, Frances B. Kaplan. Total eligibles, 17.

ASSISTANT ARCHITECT (Prom.), Public Works

Henri A. LeGendre, EE S. Bierre, Pasquale F. Bruno, Joseph R. Aronica, Henrietta Harney, James T. Sneed. Total eligibles, 6.

LEGAL NOTICE

SUPREME COURT, BRONX COUNTY: JACQUELINE CAMPANA, Plaintiff against JAMES VINCENT CAMPANA, Defendant. Plaintiff designates Bronx County as the place of trial.

Summons with Notice ACTION FOR ANNULLMENT OF MARRIAGE. Plaintiff resides in Bronx County.

TO THE ABOVE NAMED DEFENDANT: YOU ARE HEREBY SUMMONED to answer the complaint in this action, and to serve a copy of your answer, or if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorneys within 30 days after the service of this summons, exclusive of the day of service; and in case of your failure to appear, or answer, judgment will be taken against you by default, for the relief demanded in the complaint.

Dated: New York, February 9, 1953. ERDHEIM & ARMSTRONG, Attorneys for Plaintiff, 348 Madison Avenue, Borough of Manhattan, City of New York.

TO: JAMES VINCENT CAMPANA: The foregoing summons is served upon you by publication pursuant to an order of the Honorable Benjamin J. Rubin, dated the 7th day of May, 1953, and filed with the complaint in the office of the Clerk of the County of Bronx, City of New York, State of New York.

ERDHEIM & ARMSTRONG, Attorneys for Plaintiff, 348 Madison Avenue, Borough of Manhattan, City of New York.

ALEX. BROWN & SONS. - CERTIFICATE OF LIMITED PARTNERSHIP, subscribed and acknowledged by all partners and filed in New York County Clerk's office June 9, 1953. The character of the business, investment banking and securities brokers. Location of the principal place of business in the State of New York is 3 Wall Street, New York 5, N. Y. Name and place of residence of each Partner are as follows: GENERAL PARTNERS: Alexander Brown Griswold, Solitude Farm, Monkton, Maryland; Benjamin H. Griswold, III, Monkton, Maryland; Charles S. Garland, 4 Charlotte Place, Baltimore 18, Maryland; F. Grainger Marburg, Lutherville, Maryland; William J. Price, III, Ruxton, Maryland; J. Creighton Elgie, 20 Whitfield Road, Baltimore 16, Maryland; Yelverton E. Booher, 4517 Hawthorne Street, N. W., Washington 18, D. C.; James McHenry, Glyndon, Maryland; F. Barton Harvey, Jr., Biderwood, Maryland; Alexander Brown Griswold and Benjamin H. Griswold, III, Trustees, 195 E. Baltimore Street, Baltimore 2, Maryland; LIMITED PARTNERS: Carolyn Griswold Egerton, Pratt and Monroe Avenue, Woodbrook, Baltimore County, Maryland; Betty Griswold Fisher, Cockeysville, Baltimore County, Maryland. The term for which the Partnership is to exist is until it is terminated by the giving of six months' notice by the holders of more than 75% of the capital of the Partnership. The amount of each contributed by each of the Limited Partners as of January 1, 1953, is as follows: Carolyn Griswold Egerton, \$140,000; Betty Griswold Fisher, \$140,000. No Limited Partner has agreed to make any additional contribution. No time has been agreed upon for the return of the contribution of any Limited Partner. The share of the profits which each Limited Partner shall receive by reason of her contribution is as follows: Carolyn Griswold Egerton, 1.96%; Betty Griswold Fisher, 1.96%. In addition there shall be paid or accrued interest on capital at a rate, not exceeding 8% per annum, to be determined from time to time by the holders of more than 75% of the capital of the firm. No Limited Partner is given the right to substitute an assignee as a contributor in her place. No specific right is given the partners to admit additional limited partners. No right is given to any Limited Partner either as to contributions or as a compensation by way of income. The remaining General Partners may continue the business on the death, retirement, or insanity of a General Partner. No right is given to any Limited Partner to demand and receive property other than such in return for her contribution.

TO THE ABOVE NAMED DEFENDANT: YOU ARE HEREBY SUMMONED to answer the complaint in this action, and to serve a copy of your answer, or if the complaint is not served with this summons, to serve a notice of appearance on the Plaintiff's attorneys within twenty (20) days after the service of this summons, exclusive of the day of service. In case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the complaint.

Dated: New York, N. Y., April 16, 1953. MONFRED & MONFRED, Attorneys for Plaintiff, Office & P. O. Address, 21 East 40th Street, New York 16, New York.

To the above named defendants in this action: The foregoing supplemental summons is served upon you by publication pursuant to an order of Hon. Benjamin J. Rubin, Justice of the Supreme Court of the State of New York, dated May 11, 1953 and filed with the amended complaint in the office of the Clerk of Bronx County at 191st Street and Grand Concourse, in the Borough of Bronx, City of New York.

This action is brought to foreclose the following transfers of tax liens sold by the City of New York and now owned by the plaintiff, all bearing interest at 12% per annum, and affecting property shown on the Tax Map of the Borough of Bronx, City of New York, as follows:

Lot 57781; date, Feb. 2, 1943, Sec. 15; Block 4300; Lot 29; Amount \$1,524.00. Lot 70097; Date Feb. 15, 1943; Sec. 15; Block 4300; Lot 26; Amount \$4,801.26.

Lot 70066; Date Feb. 15, 1943; Sec. 15; Block 4300; Lot 26; Amount \$4,801.26. Dated: New York, N. Y., May 12, 1953. MONFRED & MONFRED, Attorneys for Plaintiff.

ASSISTANT ARCHITECT (Prom.), Edmester

Frank P. DeSanna, Bela G. Along. Total eligibles, 2.

ASSISTANT ARCHITECT (Prom.), Transportation, Construction Division

Thomas K. Giumenta, Nicholas Parisi, Edward J. Gineley, Armond P. Pignatelli. Total eligibles, 4.

ASSISTANT ARCHITECT (Prom.), Hospitals

Rocco V. Dotti.

LEGAL NOTICE

SUPREME COURT, BRONX COUNTY: FRANK TRIPODO, Plaintiff, against GIOVANNI PODRISTA, JOSEPH PULIGNANO, TONY SUGLIEMINI, ANTONIO GUELLINA, and all of the above, if living, and if they or any of them be dead, then, it is intended to sue their heirs-at-law, devisees, next of kin, executors, administrators, wives, widows, legal representatives, creditors, legatees, and their successors in interest and their respective wives, widows, and heirs-at-law, next of kin, devisees, creditors, legatees, legal representatives, successors in interest, all of whom and whose whereabouts are unknown to the plaintiff and who are joined herein and designated as a class of "Unknown Defendants."

TO THE ABOVE NAMED DEFENDANTS: YOU ARE HEREBY SUMMONED to answer the Amended Complaint in this action and to serve a copy of your answer, or if the Amended Complaint is not served with this Supplemental Summons, to serve a notice of appearance on the plaintiff's attorneys within twenty (20) days after the service of this Supplemental Summons, exclusive of the day of service. In the case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the Amended Complaint.

Dated: New York, March 21, 1953. GOLDENKOFF & MURPHY, Attorneys for Plaintiff, 521 Fifth Avenue, New York 17, N. Y.

Plaintiff resides in Bronx County and designates Bronx County as place of trial. TO THE ABOVE NAMED DEFENDANTS: The foregoing supplemental summons is served upon you by publication pursuant to an order of Hon. Louis A. Valente, a Justice of the Supreme Court of the State of New York, dated April 12, 1953, and filed with the amended complaint in the office of the Clerk of the County of Bronx, 251 Grand Concourse, Bronx, N. Y.

This action is brought to foreclose the following transfers of tax liens sold by the City of New York and now owned by the plaintiff, all bearing interest at 12% per annum and affecting property shown on the Tax Map of the Borough of Bronx, City and State of New York, as follows:

Lot No. 64186, March 23, 1943, Sec. 15, Block 4849, Lot 29, \$8,700.85. Lot No. 60106, Jan. 11, 1944, Sec. 15, Block 3390, Lot 21, \$4,918.21.

Dated: April 16, 1953. GOLDENKOFF & MURPHY, Attorneys for Plaintiff, 521 Fifth Avenue, New York 17, N. Y.

SUPREME COURT, STATE OF NEW YORK, COUNTY OF BRONX - J. J. A. Holding Corp., plaintiff, against Susan Murphy, "Mary" Shute, first name fictitious, true first name being unknown to the plaintiff (person intended being the wife, if any, of said William S. Shute), Sol Schneider, Rocco Muro, "Mary" Mura, first name fictitious, true first name being unknown to plaintiff (person intended being the wife, if any, of said Rocco Muro), and all of the above, if living, and if they or any of them be dead, then it is intended to sue their heirs-at-law, administrators, devisees, distributees, next of kin, executors, wives, widows, legatees, and their respective successors in interest, next of kin, devisees, distributees, creditors, legatees, executors, administrators and successors in interest, all of whom and whose names and whereabouts are unknown to the plaintiff and who are joined and designated herein as a class as "unknown defendants," and others, defendants.

-SUPPLEMENTAL SUMMONS. Plaintiff's address is 99 East 220th Street, Bronx, New York, and Plaintiff designates Bronx County as the place of trial.

To the above named defendants: You are hereby summoned to answer the complaint in this action, and to serve a copy of your answer, or if the complaint is not served with this summons, to serve a notice of appearance on the plaintiff's attorneys within twenty (20) days after the service of this summons, exclusive of the day of service. In case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the complaint.

Dated: New York, N. Y., April 16, 1953. MONFRED & MONFRED, Attorneys for Plaintiff, Office & P. O. Address, 21 East 40th Street, New York 16, New York.

To the above named defendants in this action: The foregoing supplemental summons is served upon you by publication pursuant to an order of Hon. Benjamin J. Rubin, Justice of the Supreme Court of the State of New York, dated May 11, 1953 and filed with the amended complaint in the office of the Clerk of Bronx County at 191st Street and Grand Concourse, in the Borough of Bronx, City of New York.

This action is brought to foreclose the following transfers of tax liens sold by the City of New York and now owned by the plaintiff, all bearing interest at 12% per annum, and affecting property shown on the Tax Map of the Borough of Bronx, City of New York, as follows:

Lot 57781; date, Feb. 2, 1943, Sec. 15; Block 4300; Lot 29; Amount \$1,524.00. Lot 70097; Date Feb. 15, 1943; Sec. 15; Block 4300; Lot 26; Amount \$4,801.26.

Lot 70066; Date Feb. 15, 1943; Sec. 15; Block 4300; Lot 26; Amount \$4,801.26. Dated: New York, N. Y., May 12, 1953. MONFRED & MONFRED, Attorneys for Plaintiff.

Total eligibles, 2.

ASSISTANT ARCHITECT (Prom.), Hospital Authority

Herbert Heyde, Harry Shekalla. Total eligibles, 1.

LEGAL NOTICE

TURBINE GENERATOR SET KINGS PARK STATE HOSPITAL KINGS PARK, N. Y. NOTICE TO BIDDERS

Sealed proposals covering Electric Work for Turbine Generator Set, Kings Park State Hospital, Kings Park, N. Y., in accordance with Specification No. 17188 and accompanying drawings, will be received by Henry A. Cohen, Director, Bureau of Contracts and Accounts, Department of Public Works, 14th Floor, The Governor A. E. Smith State Office Building, Albany, N. Y., on behalf of the Dept. of Mental Hygiene, until 1:00 o'clock P.M., Advanced Standard Time, which is 1:00 o'clock P. M., Eastern Standard Time, on Thursday, July 16, 1953, when they will be publicly opened and read.

Each proposal must be made upon the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made payable to the State of New York, Commissioner of Taxation and Finance, of 5% of the amount of the bid as a guaranty that the bidder will enter into the contract if it be awarded to him. The specification number must be written on the front of the envelope. The blank space in the proposal must be filled in, and no change shall be made in the phraseology of the proposal. Proposals that carry any omissions, erasures, alterations or additions may be rejected as informal. Successful bidder will be required to give a bond conditioned for the faithful performance of the contract and a separate bond for the payment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract. Corporations submitting proposals shall be authorized to do business in the State of New York. Drawings and specification may be examined free of charge at the following offices:

- State Architect, 376 Broadway, New York City.
- State Architect, The Gov. A. E. Smith State Office Bldg., Albany, N. Y.
- District Engineer, 109 N. Genesee St., Utica, N. Y.
- District Engineer, 301 E. Water St., Syracuse, N. Y.
- District Engineer, Barge Canal Terminal, Rochester, N. Y.
- District Engineer, 66 Court St., Buffalo, N. Y.
- District Engineer, 26 West Main St., Cornell, N. Y.
- District Engineer, 444 Van Dusee St., Watertown, N. Y.
- District Engineer, Pleasant Valley Road, Foughkeepsie, N. Y.
- District Engineer, 71 Frederick St., Binghamton, N. Y.
- District Engineer, Babylon, Long Island, N. Y.
- Kings Park State Hospital, Kings Park, N. Y.

Drawings and specifications may be obtained by calling at the office of the State Architect, The Governor Alfred E. Smith State Office Bldg., Albany, N. Y., and making deposit for each set of \$20.00 or by mailing such deposit to the Bureau of Contracts and Accounts, Department of Public Works, The Gov. A. E. Smith, State Office Bldg., Albany, N. Y. Checks shall be made payable to the Department of Public Works. Proposal blanks and envelopes will be furnished without charge.

The State reserves the right to reject any or all bids. DATED: 6-16-53 MFM/W

At a Special Term of the City Court of the City of New York, County of New York, at the Court House on Chambers Street, City, County and State of New York on the 15th day of June, 1953.

PRESENT: Hon. ARTHUR MARKEWICH, Justice.

In the Matter of the Application of JOHN STANLEY GARBISH and DOROTHY GARBISH asking for leave to change their names to JOHN STANLEY GARI and DOROTHY GARI.

On reading and filing the petition of JOHN STANLEY GARBISH and DOROTHY GARBISH, verified the 15th day of June, 1953, praying for a change of names of JOHN STANLEY GARBISH and DOROTHY GARBISH, it being requested that they be permitted to assume the names of JOHN STANLEY GARI and DOROTHY GARI respectively, in place and stead of their respective present names, and the Court being satisfied that said petition is true, and it appearing from the said petition that the petitioner JOHN STANLEY GARBISH was born in Philadelphia, Pennsylvania and the petitioner DOROTHY GARBISH was born in the Borough of Manhattan, City of New York, certificate No. 34273 and the Court being satisfied that there is no reasonable objection to the change of names proposed, now.

On motion of MELVIN N. GREENHALG, attorney for the said petitioners, it is ORDERED, that the said JOHN STANLEY GARBISH be and he hereby is authorized to assume the name of JOHN STANLEY GARI and that the said DOROTHY GARBISH be and she hereby is authorized to assume the name of DOROTHY GARI, both in place and stead of their present respective names on the 25th day of July, 1953, upon their complying with the provisions of Article 6 of the Civil Rights Law, namely: that the petitioners cause this order and the papers upon which it was granted to be filed in the Office of the Clerk of the City Court, County of New York, within ten (10) days from the date hereof, and that within ten (10) days from the date of the entry of the said order, the petitioners cause a copy thereof to be published in the CIVIL SERVICE LEADER a newspaper published in the County of New York and within forty (40) days after the making of this order proof of such publication by affidavit be filed and recorded in the Office of the Clerk of the City Court of the County of New York, and, after such requirements are complied with, the said petitioners shall on and after the 26th day of July, 1953, be known as and by the names of JOHN STANLEY GARI and DOROTHY GARI, respectively, which they are hereby respectively authorized to assume and by no other names.

M E T E R, A. E. S. G.

Tini First, Barry Second in UFA Presidency Race, But There'll Be a Runoff

Anthony J. Tini got more votes than Howard P. Barry, incumbent, in the election for president of

ANTHONY J. TINI

the NYC Uniformed Firemen's Association, but as Mr. Tini did not get a majority, there will be a runoff election. Ballots will be sent out on July 13 and must be returned by July 23, when they will be counted and the results an-

nounced immediately. This is the only office figuring in a runoff.

Mr. Tini topped the four contestants for the presidency with 2,890 votes, or 275 more than the 2,415 that Mr. Barry got. The two other contestants' votes were: George J. Burnett, 1,443; Frank A. Mott, 1,302.

Terence P. Dolan won the vice presidency, with 4,051 votes as against Edward J. Kelly's 3,739.

The tally for financial and recording secretary was: Clinton J. Charles, 3,806; Michael C. Donohue, 3,318; Raymond J. Mulholland, 945.

For treasurer, James R. King got 5,093 votes, against Ralph W. McKee's 2,585.

Six Seek One Post

The most contestants sought the office of sergeant at arms. James P. McKenna won, with 2,411. The other votes: Harry W. Garrison, 1,725; Francis J. Walsh, 1,563; Hugo A. Pops, 1,153; Harold F. Delle, 417, and Aloysius J. Fallenstein, 410.

There was no opposition in the election for trustee, Bronx, and trustee, Queens, George W. Cook and Gerald J. Ryan being the respective winners. In the contest for the Manhattan trusteeship Ronald Walker got 990 votes, Timothy F. Barrett 891, and Joseph A. Power, 403, while in the equivalent contest for Brooklyn, William J. Sheeran got 1,906 and William J. Bamford 345.

Key Answers

DISTRICT SUPERINTENDENT (Prom.), Sanitation Final Key

1, A; 2, D; 3, B; 4, C; 5, B; 6, C; 7, D; 8, C; 9, D; 10, B; 11, D; 12, C; 13, B; 14, C; 15, C; 16, D; 17, A; 18, A; 19, D; 20, A; 21, B; 22, D; 23, B; 24, B; 25, B; 26, C; 27, C; 28, D; 29, A; 30, C; 31, C; 32, D; 33, D; 34, A; 35, C; 36, B; 37, D; 38, A; 39, C; 40, B; 41, A; 42, D; 43, C; 44, D; 45, C; 46, C; 47, D; 48, D; 49, A; 50, C.

PUBLIC HEALTH NURSE Final Key

1, B; 2, A; 3, A; 4, C; 5, D; 6, C; 7, B; 8, D; 9, C; 10, B; 11, C; 12, D; 13, C; 14, A; 15, B; 16, B; 17, D; 18, C; 19, D; 20, C; 21, A; 23, D; 24, B; 25, D; 26, C; 27, B; 29, Strike out; 30, B; 31, D; 32, C; 33, A; 34, C; 35, B; 36, D; 37, B; 38, D; 39, D; 40, A; 41, C; 42, A; 43, D; 44, B; 45, D; 46, C; 47, A; 48, A; 49, B; 50, C; 28, B; 51, C; 52, D; 53, B; 54, D; 55, A; 56, A; 57, B; 58, A; 59, D; 60, D; 61, C; 62, B; 63, D; 64, B; 65, C; 66, C; 67, B; 68, D; 69, A; 70, C; 71, C; 72, B; 73, C; 74, A; 75, B; 76, D; 77, C; 78, B; 79, A; 80, B; 81, D; 82, B; 83, C; 84, D; 85, B; 86, B; 87, D; 88, B; 89, A; 90, D; 91, C; 92, B; 93, A; 94, G.

LADIES' POSTAL GUILD INSTALLS OFFICERS

The Catholic Ladies' Guild of the New York Post Office installed its new officers at a recent annual meeting. They are Eleanor F. Rehe, president; Izzetta M. Douglas, vice president; Anne Gibson, treasurer; Agnes K. Mellett, corresponding secretary; Veronica Bruder, recording secretary; Gertrude Hatton, historian; Mary C. Clark, sergeant at arms. Trustees for two years are Kathryn Burns and Mary McArdle; for one year, Mary A. Bennett, Edna R. Byrne and Helen H. Molinelli. The Rev. Raymond M. Collins, of St. Michael's Church, Manhattan, is moderator.

MASTER ELECTRICIAN STATIONARY ENGINEER REFRIGERATION OPER.

Classes Mon. & Wed. 6:15 to 9:15 P.M. Attend a FREE Lecture on above! Asst. Civil Engineer Jr. Civil Engineer Asst. Mechanical Eng. Jr. Mechanical Eng. Civil Eng. Bldg. Con. Property Manager Mech. Eng. Draftsman Surface Line Oper. Elec. Eng. Draftsman Maint. Helper Drafting, Design Mathematics Aircraft, Mech'l. Electr'l. Arch. Struct. Steelwork, Topograph. Bldg. Maint. Survey. Refresh. Arch. Alg. Geo. Trig. Calc. Phys.

MONDELL INSTITUTE

590 West 41st St., NYC Wno 7-2000

95, E; 96, E; 97, B; 98, D; 99, A; 100, G.

SEWAGE TREATMENT WORKER Final Key

1, D; 2, D; 3, B; 4, D; 5, A; 6, D; 7, B; 8, D; 9, C; 10, D; 11, D; 12, D; 13, A; 14, B; 15, D; 16, C; 17, D; 18, D; 19, B; 20, C; 21, C; 22, A; 23, A; 24, C; 25, D; 26, D; 27, D; 28, C; 29, B; 30, D; 31, A; 32, C; 33, C; 34, B; 35, C; 36, C; 37, D; 38, D; 39, A; 40, C; 41, B; 42, D; 43, D; 44, D; 45, B; 46, D; 47, B; 48, D; 49, D; 50, A; 28, C; 51, C; 52, A; 53, D; 54, C; 55, C; 56, A; 57, B; 58, C; 59, A; 60, D; 61, A; 62, D; 63, A; 64, A; 65, C; 66, B; 67, D; 68, B; 69, B; 70, D; 71, A; 71, B; 73, B; 74, D; 75, C; 76, C; 77, C; 78, A; 79, A; 80, A; 81, A; 82, A; 83, D; 84, D; 85, A; 86, B; 87, A; 88, C; 89, D; 90, C; 91, C; 92, B; 93, A; 94, D; 95, D; 96, B; 97, C; 98, C; 99, C; 100, D.

These are the final key answers as adopted by the NYC Civil Service Commission.

Visual Training OF CANDIDATES For The Police, Fire, Sanitation & Correction Depts.

To Meet EYESIGHT REQUIREMENTS OF CIVIL SERVICE EXAMS DR. JOHN T. FLYNN Optometrist - Orthoptist 300 West 23rd St., N. Y. C. By Appt. Only - WA. 2-2929

LEARN A TRADE

Auto Mechanic, Machinist-Tool & Die, Oil Burner, Radio & Television, Motion Picture Operating, DAY AND EVENING CLASSES Brooklyn Y.M.C.A. Trade School 1150 Bedford Ave., Brooklyn 16, N. Y. RA 9-1100

PATROLMAN SANITATIONMAN

Special Physical Training Classes Under Expert Instruction Complete Equipment For Civil Service Test Gym and Pool Available Every Day From 8 A.M. to 10 P.M.

BROOKLYN CENTRAL Y M C A

25 Nassau Pl. B'klyn. 17, N. Y. Near Flatbush Ave. L.I.R. Station Phone BR 7-7000

Certified for NYC Jobs

The names of persons on the following NYC eligible lists were certified by the Municipal Civil Service Commission to various NYC departments and agencies for possible appointment.

More names are sent to City departments than there are vacancies to fill, hence all certified may not be called to job interviews.

The number of the last eligible on the list who was certified is given.

"V" means non-disabled veteran; "D," disabled veteran. "Y" signifies that investigation of the eligible has not been completed; "M," that certification is made subject to medical examination.

OPEN COMPETITIVE

Analyst (city planning), City Planning Commission; V 5. Assistant gardener, Parks; 1858 Y.

Assistant mechanical engineer, Welfare; 19.5.

Assistant medical examiner, grade 4 (revised), Chief Medical Examiner; 12.

Attendant (male), grade 1 (appropriate), City College, V 794 Y; Hospitals, Parks, 2640.5 Y.

Auto machinist, Parks; 77 Y.

Bookkeeper, grade 1, Hospitals; 903 Y.

Buyer, school and office furniture (appropriate), Education; VC 1.

Chlorinator operator, Parks; 88 Y.

Clerk, grade 1, Finance, \$197; Health, 9664.

Clerk, grade 2 (male), Triborough Bridge and Tunnel Authority; 7837.

Custodian engineer, Education; 32.5 Y.

Dental assistant, Health; 33 Y.

Elevator mechanic, Hospitals, Housing Authority; V 14.

First assistant marine engineer (diesel), Public Works; VC 1 Y.

House painter, Police; 80.

House painter (revised), Traffic; 75.

Laboratory assistant (bacteriology) (appropriate), Health, VC 4 Y; Hospitals, 65.6 Y.

Laboratory assistant (chemistry), Hospitals; 96.

Pathologist, Hospitals; V 6.

Playground director (men), Parks; 7 Y.

Playground director (women), Parks; 33 Y.

Psychiatrist, grade 4, Hospitals; 18 Y.

Remington bookkeeping machine operator, grade 2, Finance, Education; 56.

Research associate (city planning) (appropriate), City Planning Commission; 10 Y.

Social investigator, grade 1, Welfare; 1535.

Stationary fireman, Public Works; 272.

Stenographer, grade 2, Hospitals; 294 Y.

Stock assistant (men), Hospitals; 226 Y.

Tabulator operator (IBM), grade 2, City Magistrates' Courts; 45.

Typist, grade 2, Welfare, Hospitals, Housing and Buildings, Health; 348 MY.

PROMOTION

Accountant, Bureau of the Budget, Investigation; 12.

Asphalt worker, Bronx Borough President; 37.5.

Court clerk, grade 3, City Court; VC 8.

Electrician, Public Works, DC 2; Sanitation, DC 3.

Elevator mechanic, Hospitals, Housing Authority; 1.

Foreman of porters, grade 2 (revised) (appropriate), Housing Authority; 104.

Foreman of traffic devices, Traffic; 4.

Gardener, Parks; 136.

Senior sewage treatment worker, Public Works; 50.

Senior stationary engineer (electric) (revised), Public Works; 19.

Stationary engineer (general list), Education, Markets, Parks, Board of Water Supply, Transportation; V 35.

Stationary engineer, Public Works; 20.

Train dispatcher, NYCTS; 99.

SPECIAL MILITARY

Cleaner (men), Hunter College; 1853 Y.

Clerk, grade 2, Health; VC 8069 MY.

Laborer, Public Works, Parks, Markets; 2580 Y.

Porter, Triborough Bridge and Tunnel Authority; 1853 Y.

PREFERRED

Junior counsel (housing), grade 3 (appropriate), Welfare; 13.

LABOR CLASS

Cleaner (men), Hunter College; 1853 Y (list of December 4, 1950); 1487 Y (list of July 23, 1952).

Cleaner (men) (appropriate), Triborough Bridge and Tunnel Authority; 2204 (list of December 5, 1950); 707 Y (list of July 23, 1952).

Laboratory helper (males only certified), Brooklyn College; 115 Y.

Laborer, Markets, Public Works, 3978; Parks, 4046.

Laborer (outside City—Putnam County), Board of Water Supply; 6 Y.

Seasonal parkmen, Parks; 980 Y.

STENOGRAPHY

TYPEWRITING-BOOKKEEPING

Special 4 Months Course Day or Eve

Calculating or Comptometry Intensive Course

BORO HALL ACADEMY

427 FLATBUSH AVENUE EXT. Cor Fulton St., B'klyn ULster 2-2447

Material Engineer And Soils Expert Jobs Pay to \$6,000

Civilian materials engineers and soils mechanics engineers are needed by the Army Corps of Engineers for jobs in Alaska and North Africa.

These technicians supervise the testing, control, and inspection of concrete and asphalt materials used in the construction of airfield runways, roads, and the foundation of buildings, as well as analyzing the soil aggregate supporting these structures.

Pay ranges from \$5,000 to \$6,000, with overseas differential additional. In all areas free government housing is furnished or a housing allowance is provided.

The Corps is also seeking engineers for civil, electrical and mechanical jobs.

Apply to the Civilian Personnel Office, Corps of Engineers, 90 Church Street, NYC.

LAW CASES

A weekly summary of legal matters was submitted to the NYC Civil Service Commission last week by Sidney M. Stern, chairman of the committee on laws and rules:

Proceedings Instituted: O'Connell v. Grunet et al. Petitioner seeks retroactive seniority in the position of fireman in accordance with the case of Berger v. Walsh.

Judicial Decisions: Mamoo v. Keenan. The notice of examination for junior counsel (sorts), grade 3, stated that there would be a performance test with a weight of 10 and pass mark of 75%. The Commission subsequently divided this test into two parts, each weighted at 5 and with 75% required on each part. Justice Gavagan at Special Term held that this was not arbitrary, unreasonable, nor capricious but was properly taken in accordance with the Rules of the Commission. The petition, seeking cancellation of Part II of the performance test, was dismissed.

STENOTYPE MACHINE SHORTHAND

\$4,500 to \$9,000 per year

Prepare For N. Y. C. Court Room Exam while you learn. Individual instruction Theory to court reporting in 30 weeks 999 E. G. Goldner C.S.R. Official N.Y.S. Reporter. All classes 6-8 P. M. Mon. and Wed.—Fri. 125-255 v.p.m. Tues. and Thurs.—82-125 v.p.m. Detention 75c per session

TRY THE "Y" PLAN High School Diploma

(Equivalent)

Issued by N. Y. Board of Regents

- COACHING COURSE
- SMALL CLASSES
- FOR MEN AND WOMEN
- BEGIN FREQUENTLY

\$35—TOTAL COST—\$35

Call or send for folder

YMCA EVENING SCHOOL

15 W. 66th St., New York 23, N. Y. ENdorse 2-2117

Sadie Brown says: ADULTS

Young People and Veterans

With our highly specialized Courses (Noted below), you will be trained to fit into any of the leading industries.

AT COLLEGIATE, you get what you pay for AND MORE!

BUSINESS ADMINISTRATION

Jr. Accounting • Bookkeeping EXECUTIVE SECRETARIAL

Stenography • Typing • Real Estate Insurance • Public Speaking

Advertising • Salesmanship Refresher Courses

DAY & EVENING • CO-ED

ALSO COACHING CLASSES FOR HIGH SCHOOL EQUIVALENCY DIPLOMA

OPEN ALL SUMMER COLLEGIATE SECRETARIAL INSTITUTE

601 Madison Ave., N. Y. FL 2-1872

SCHOOL DIRECTORY

Academic and Commercial — College Preparatory

BORO HALL ACADEMY—Flatbush Ext. Cor. Fulton St., B'klyn. Regents approved. OK for G.I.'s. UL 2-2447.

Building & Plant Management, Stationary & Custodian Engineers License Preparations.

Business Schools

LAMB'S BUSINESS TRAINING SCHOOL—Gross Pointen. Typing, Bookkeeping, Comptometry, Clerical. Day-Eve individual instruction \$70 9th St. (cor 6th Ave.) Bklyn 16 South 4-2300

MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Veterans Accepted. Civil Service preparation. East 177th St. and Boston Road (RKO Chester Theatre Bldg.) Bronx, KI 2-8000.

ELECTROLYSIS

FREE INSTITUTE OF ELECTROLYSIS — Profitable full or part-time career in permanent hair removal for men and women. Free Book 'C', 18 E. 41st St., N. Y. C. MU 2-4408.

I. B. M. MACHINES

FOR IBM TAB, SORTING, WIRING, KEY PUNCHING, VERIFYING, ETC. Go to the Combination Business School, 139 W. 125th St. UN 4-3170.

LANGUAGE SCHOOLS

CHRISTOPHER SCHOOL OF LANGUAGES, (Upton School). Learn Languages. Conversational French, Spanish, German, Italian, etc. Native Teacher. Appr. for Vets. Approved by State Department of Education. Daily 9 A. M. to 8 P. M. 300 West 125th St. NYC. WA 6-2780.

Motion Picture Operating

BROOKLYN YMCA TRADE SCHOOL—1110 Bedford Ave. (Gates) B'klyn. MA 2-1100. Even.

Music

NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Private or class instructions. 114 East 85th Street. M'Gonigle 7-5751. N. Y. 28, N. Y. Catalogue.

Radio - Television

RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (46th St.), N. Y. C. Day and evening. Small weekly payments. Folder 30. FL 9-5055.

Secretarial

DRAKER, 104 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night Write for Catalog DE 2-4840.

WASHINGTON BUSINESS INDE.—2100-7th Ave. (cor. 125th St.) N.Y.C. Secretarial and civil service training. Moderate cost. MO 2-9068.

Activities of Civil Service Employees in N. Y. State

Motor Vehicle Albany

ALFRED CASTELLANO was re-elected president of the Motor Vehicle chapter, CSEA. Dominic Tate continues as vice president and Mary Jane Carroll as treasurer. Emma Hasselbach is the new secretary. Delegates elected are Richard Barrel, John Condon, Mathew Fitzgerald and Monroe Walsh. Mr. Fitzgerald and Mr. Walsh are former presidents of the chapter.

At the installation ceremonies, Joseph D. Lochner, CSEA executive secretary, discussed the Association's stand on the salary question. He told of the CSEA campaign for salary increases and said it was continuing. He also explained the new health and accident insurance plan.

Reports of the various committees were made. The president made his report citing the accomplishments of the year, notably, the obtaining of permission to use two days of annual vacation in units of half-hour or more, the increase in membership and the various successful social events.

Mr. Castellano has named the following committee chairmen for the year 1953-1954: auditing, A. Kaminsky; membership, Marguerite Duval; legislative, Michael Giventer; grievance, Bernice La-Rosca; social, Alfred Weissbard; education, Anna Preska; publicity, Myrtle Brimhall.

Rochester State Hospital

THE REV. Luther Ridgeway, Protestant chaplain, has just returned from the Institute for Chaplains at Central Islip. The Rev. Mr. Ridgeway was much impressed with the meetings.

The recreation staff, Iris Jackson, Frank Annunziata, Mary Seiler and Bruce Corby, returned from the three-day Recreation Workshop at Craig Colony, Sonyea, Sonyea.

George Stevens, recreation supervisor, is missed. He hopes to be back on the job soon.

A testimonial dinner was held in honor of Mrs. Ann Nichols, supervisor, who has retired after 38 years of service. At Lorenzo's Restaurant, 154 of her fellow-workers paid her tribute. Dr. W. W. Reynolds acted as toastmaster.

Among the speakers were Dr. C. F. Terrence, director; Dr. J. L. Van de Mark, former director; Dr. Guy Walters, assistant director; Dr. Ursula Arnsdorf, senior psychiatrist; the Rev. Gene Golding, hospital chaplain; Patrick J. McCormick, senior business officer; Martha Finnegan, chief supervisor; and Mrs. Elizabeth M. Heagney, supervisor. Gifts of a wrist watch and money were presented by Mrs. Nellie Kline, head nurse. Mrs. Nichols invited everyone to her summer cottage at Honeoye Lake.

In charge of dinner arrangements were Mrs. Thelma Snyder, Mrs. Theresa Bocka and Mrs. Betty Selfridge. Dancing followed dinner.

Laura Stonegraber, senior occupational therapist, completed 25 years of service on May 16.

The Nurses' Alumni entertained the newly graduated nurses at a dinner at the Chateau Restaurant. Corsages were given to the girls. There were five men in the class. Elizabeth M. Heagney, president of the Nurses' Alumni, was toastmaster. Speakers included Dr. Christopher Terrence, director, and the Rev. Gene Golding, hospital chaplain. In charge of dinner arrangements were Mary Guest, alumni secretary, and Jacob Mark, vice president. A floor show and dancing followed.

The mother of Edward Ulrich, attendant in the Orleans Building, passed away. Sympathy goes to you, Ed. and to Earl Hall, of the garage, on the death of his father.

Among those leaving the hospital are Ann Nichols, supervisor of the Genesee Service; Roy Scott, power house, now in the armed forces at Fort Devins, Mass.; Thomas LaRock, head nurse in the Orleans Building; Thomas J. Bray, transfer agent; and Bertha W. Duvanel, head nurse in the Orleans Building.

Best wishes to Dr. and Mrs. E. Beneza on the birth of a son.

Andrew Horton, Orleans Building, has been off duty because of the sudden illness of his sister, Mrs. Dibble, a former employee.

The fifth annual picnic will be held on Tuesday, July 21 at Mendon Ponds. A good sports program is being arranged. Prizes will be awarded. Tickets will go on sale soon. Everyone is welcome.

Mrs. Marie Kely, night charge nurse on women's reception, is in sick bay. Others in sick bay are Edward A. Evans, kitchen; Arnold Christensen, industrial group; Orvel W. Lagenor, business office; John F. Maas, attendant, and George T. Beebe and Samuel Baldwin, industrial group.

Among new additions to the staff: Dr. Donald J. Gaffney, resident dentist, son of Mr. Gaffney in laundry; James Prince, Theodore Max, Floyd Kribbs, and Pauline Aubin.

Mrs. Nellie Kline has been appointed supervising nurse of the Genesee Service. Congratulations, Nellie!

State Tests

Open-Competitive

The following State exams are now open for receipt of applications.

Candidates must be U. S. citizens and residents of New York State for at least one year, unless otherwise stated.

Pay at start and after five annual increments is given.

Application forms are obtainable from State Civil Service Department offices at Room 2301, 270 Broadway, NYC; 39 Columbia Street or State Office Building, Albany; Room 212, State Office Building, Buffalo; or from local offices of the State Employment Service. Mail requests for applications to Examinations Division, 39 Columbia Street, Albany, specifying number and title of exam and enclosing a large self-addressed return envelope with six-cents postage.

100. LABORATORY WORKER, \$2,316 to \$3,118. Twelve vacancies in State University College of Medicine, four at Syracuse; eight at Brooklyn, and two vacancies in Department of Health, Albany. Requirements: either (a) one year's experience in large laboratory, plus high school graduation or equivalency diploma, or (b) equivalent. Fee \$1 (no exam date set). (Open until further notice).

Dr. Francis J. O'Neill (right), senior director of Central Islip State Hospital, presents trophy to Central Islip's "B" team, at the recent bowling contest at the institution.

cupational therapist, completed 25 years of service on May 16.

The Nurses' Alumni entertained the newly graduated nurses at a dinner at the Chateau Restaurant. Corsages were given to the girls. There were five men in the class. Elizabeth M. Heagney, president of the Nurses' Alumni, was toastmaster. Speakers included Dr. Christopher Terrence, director, and the Rev. Gene Golding, hospital chaplain. In charge of dinner arrangements were Mary Guest, alumni secretary, and Jacob Mark, vice president. A floor show and dancing followed.

The mother of Edward Ulrich, attendant in the Orleans Building, passed away. Sympathy goes to you, Ed. and to Earl Hall, of the garage, on the death of his father.

Among those leaving the hospital are Ann Nichols, supervisor of the Genesee Service; Roy Scott, power house, now in the armed forces at Fort Devins, Mass.; Thomas LaRock, head nurse in the Orleans Building; Thomas J. Bray, transfer agent; and Bertha W. Duvanel, head nurse in the Orleans Building.

Best wishes to Dr. and Mrs. E. Beneza on the birth of a son.

Andrew Horton, Orleans Building, has been off duty because of the sudden illness of his sister, Mrs. Dibble, a former employee.

The fifth annual picnic will be held on Tuesday, July 21 at Mendon Ponds. A good sports program is being arranged. Prizes will be awarded. Tickets will go on sale soon. Everyone is welcome.

Mrs. Marie Kely, night charge nurse on women's reception, is in sick bay. Others in sick bay are Edward A. Evans, kitchen; Arnold Christensen, industrial group; Orvel W. Lagenor, business office; John F. Maas, attendant, and George T. Beebe and Samuel Baldwin, industrial group.

Among new additions to the staff: Dr. Donald J. Gaffney, resident dentist, son of Mr. Gaffney in laundry; James Prince, Theodore Max, Floyd Kribbs, and Pauline Aubin.

Mrs. Nellie Kline has been appointed supervising nurse of the Genesee Service. Congratulations, Nellie!

Manhattan State Hospital

THE MANHATTAN State Hospital bowling team attended a party at City Island. George Shanks of the carpenter shop was presented with a trophy for individual high score for the season, and Robert Magee of the electric shop won the trophy for high average score. The team will return to action in the fall, and will welcome new team members, both men and women.

The patients' baseball team is showing great promise this year. The players are "on the ball" and they have good team spirit. They won the game against Kingsbridge Hospital last week, 13 to 10.

William Oshinsky of the kitchen staff is returning to good health and will be back on duty shortly. He wishes to thank everyone for the kind words and prayers.

Robert Burgess of the laundry is on the sick list. The chapter wishes him speedy recovery.

Congratulations to Mr. and Mrs. William Kilroy on the birth of a baby boy. Where are the cigars, Bill?

Sympathy to the family of the

late Vincent Hoy, son-in-law of Charles Loucks.

The chapter's non-resident car owners waited word from Albany concerning the resolution, unanimously adopted by the Metropolitan Conference, whereby the toll bridge bill would be placed by Governor Dewey on the agenda of the special session of the State Legislature. When the bill was presented at the regular session, it died in the Ways and Means Committee, a sorry plight for such an important measure.

Metropolitan Public Service

THE METROPOLITAN Public Service chapter, CSEA, held its annual dinner and installation of officers at Willy's Restaurant, NYC.

John F. Powers, 1st vice president of the CSEA, installed the officers, who are: Kenneth A. Valentine, president; Edith Fruchthandler, vice president; Florence T. Osinski, secretary, and Nathan L. Elgot, treasurer.

Other guests present were Harold L. Herzstein, CSEA regional attorney, and Charles R. Culyer, field representative.

Among the bureau heads of the Commission present were: Harold N. Weber, executive secretary; Joseph W. Higman, chief clerk, and Sander Schwartz, associate grade separation engineer.

Mt. Morris

MARY L. RUFOLA has recently been named to the post of publicity chairman of the Mt. Morris T.B. Hospital chapter.

Elsie B. Kocher, director of nursing, flew to Los Angeles May 14. She attended the annual meeting of the National Tuberculosis Association.

Welcome back to Mrs. Tewksbury, dental hygienist, who was confined to her home with pneumonia.

The nursing staff of fourth floor is giving a variety shower honoring Genevieve Szabewski, who will be married soon.

Lillian Bryson has returned to her beauty shop after a three-week vacation in Southern California.

Franklin Offices Close On Saturdays

MALONE, June 22—The Board of Supervisors of Franklin County has entered into an agreement with the Franklin chapter of the Civil Service Employees' Association to close all county offices on Saturday during July and August and make the working day from 9 A.M. to 4 P.M. during these two months, Monday through Friday.

Laurence J. Hollister, field representative of the Association, also petitioned the Franklin County Board of Supervisors for a personal service increment for continuous service for county employees.

The increment named consists of \$100 a year after 5 years of service, an additional \$100 after 10 years' service and an additional \$100 after 15 years.

California with friends. Miss Bryson made the trip by plane.

At a party given at the Ridge recently, Clarence Curtis was presented a wallet and money. His many friends throughout the hospital wish him every happiness in his retirement. He has been in State service for 10 years.

Joseph Cicero's wife broke her hip in a fall. She is recovering after an operation.

Congratulations to Mr. and Mrs. Justin Cogle on the birth of a son. Mrs. Cogle was a nurse at Mt. Morris for six years.

Madison County

WILLIAM P. BROPHY, a City of Oneida Public Works Department employee, was reelected to his third term as president of the Madison County chapter, CSEA.

Other officers are Seymour Clark, 1st vice president; Helen Tierney, 2nd vice president; Michael Carnevale, 3rd vice president; Mrs. Maude Harrington, secretary; and Felix Crisafulli, treasurer. Officers were installed by Ernest Conlon, field representative, CSEA.

Speakers at the dinner meeting were Assemblyman Harold I. Tyler; Arthur Abbott, Oneida Commissioner of Public Safety; Ross Patane, Town of Lenox Supervisor, and Mr. Conlon.

Guests included Mrs. Norma Scott and Vernon Tapper, of Onondaga chapter; Ferd Koenig, of Oneida chapter, and several members of the Board of Supervisors.

Erie County

ERIE CHAPTER held its last regular meeting of 1952-1953 at Semper Fidelis Hall.

The following committees were appointed:

Auditing: Loraine Deichman, Board of Education, Buffalo; James McLein, Home and Infirmary, Alden; and Pascal Morgante, Fire Department, Buffalo.

Legislative: John P. Quinn, Buffalo Sewer Authority; Nicholas Gianelli, Home and Infirmary, Alden; Anthony J. Lughino, Division of Water, Buffalo; Albert Burke, Buffalo Sewer Authority; Bernard Wojtkowski, Park Department, Buffalo.

Social: Marjorie Hughes, Erie County Health Department; Althea Hubbard, Lillian Myers and Mary Ann Hankerson, Division of Buildings, Buffalo; Barbara Wentzel, E. J. Meyer Memorial Hospital, Buffalo; George Baritot, Division of Purchase, Buffalo Helen Schindelbeck, Home and Infirmary, Alden; John J. Nostrand, Board of Education, Buffalo.

Publicity: Iva Crowder, Board of Education, Buffalo; Eleanor Babski, Division of Water, Buffalo; Lena Vronman, Home and Infirmary, Alden.

Membership: Byron Robbins, Division of Streets, Buffalo; Mary Callahan, Division of Buildings, Buffalo; Jennie Cugar, Home and Infirmary, Alden; Hattie Sayles and Francis Himmelfarb, E. J. Meyer Memorial Hospital, Buffalo; Edward Stumpf, West Seneca Central High School; Catherine Cummings and Anna Spahn, Board of Education, Buffalo.

Grievance: Edward Van Kuren, Board of Education, Buffalo, and presidents of the various chapter units.

Members of the Competitive Civil Service Employees Association — largest unit of Erie chap-

ter, with close to 700 members, employees of the City of Buffalo — are reminded that this organization still functions. Meetings are held on the third Thursday of each month, with the exception of July and August, at Semper Fidelis Hall, 118 East Utica Street. Nominations for officers for the coming year will be made at the September meeting. Members are asked to attend so that a representative slate of candidates may be selected.

After recessing for July and August, Erie chapter will convene in September at Becker's, Bailey Avenue and William Street. Reason for the change; inadequate parking facilities.

Monroe County

THE ANNUAL MEETING and picnic of Monroe chapter held at Willow Point Park was attended by 130 persons.

The results of the balloting for officers and directors were announced, and the new officers were sworn in by Jack Kurtzman, CSEA field representative. They are Stanley C. White, City Comptroller's Office, president; William H. Hudson, County Treasurer's Office, 1st vice president; Catherine Beachner, City Court, 2nd vice president; Virginia Dannahe, City Civil Service Office, 3rd vice president; Remington Ellis, City Engineering Department, secretary; Dorothy Compson, City Engineering Department, corresponding secretary; Mary E. Crilly, City Treasurer's Office, treasurer; and Andrew Hoffman, City Public Works Department, sergeant-at-arms. Mary Crilly was elected delegate to the annual meeting and Mrs. Dorothy Compson, alternate.

Edward Geen, last year's president, was named a director, as were Jean Lipsett, Wilbert Snider, Lawrence Cook, William Freer, Esther Whall and James Harris.

Speakers at the picnic included Mr. Kurtzman; Thomas Canty, insurance representative; Melba Binn, Rochester chapter, and George Fischle, president of Erie chapter, Buffalo. Four other members of Erie chapter also attended.

Co-chairmen for the picnic were Jean Lipsett and Bill Hudson. They did a swell job.

Onondaga County Penitentiary

AUGUSTUS J. SHEA, who had devoted his life to the public service, died after an illness of a few days. He was 66. Mr. Shea was a veteran of 42 years' service, the longest service record in the history of Onondaga Penitentiary. He was appointed a keeper in 1912, and at a comparatively young age was placed in charge of the prison's largest cell block. In 1940 he was promoted to head quarry keeper, the quarry at that time being the institution's chief industry.

A solemn Requiem Mass was celebrated by the Rev. Donald Wise, Mr. Shea's nephew. The Rev. Francis Fournier, penitentiary chaplain, and the Rev. Vincent O'Connor, past chaplain, were also present.

The cortege passed through an honor guard of uniformed penitentiary keepers in entering and leaving the Church of St. Anthony of Padua, Syracuse, and again at the Cemetery of the Immaculate Conception, Pompey Hill, N. Y.

The officers with whom he worked will never forget the example of the ideal prison officer and the perfect public servant that Mr. Shea so vividly portrayed by his everyday example.

Hospital Prize Plan To Be Expanded

(Continued from Page 3)

ranged the matches, and referred the play-offs, until a ward champion was found. Ward champions were matched, followed by group champions, until the champion of the hospital was determined. Prizes were awarded.

Greater Scope Planned

Mr. Perillo, who initiated the activities program, hopes to expand it into a coordinated, integral part of hospital life. A patients' newspaper has been suggested, with such departments as sports, tournaments, games, camera club, poetry group, photography, poetry and writing. Materials for shows and other entertainment may be incorporated.

YOUNG ADULT NON-PROFIT CAMP

MEET NEW FRIENDS... HUNTY GO-ED CAMPING IN CATSKILL MTS.

Here's the place for a fun-filled week or two for single young adults... 16-25... 16-22... Full program of camping and social activities... all at rates geared to your ability to pay.

Camp LEHMAN

816 INDIAN, N. Y. A non-profit camp affiliated with Federation of Jewish Philanthropies. For full information, call ATwater 8-0058 or write 1395 Lexington Ave., New York 28, Dept. L.

WASHINGTONVILLE ORANGE COUNTY N. Y. FELLER'S

80 MILES FROM N. Y. C. Modern conveniences. French-American cuisine. Swimming pool with latest filtering system. All sports. Bar. Bus stops at door. Booklet "L." TEL: WASHINGTONVILLE 7265

Star Lake Camp - in the heart of the Adirondacks - invites you to enjoy a memorable honeymoon or vacation in our own "little world." Sports, entertainment and good food served in a friendly, informal atmosphere. Stay! Stay! Stay!

ETA LAKE Camp STAR LAKE, N. Y. Phone: Star Lake 3489

New York Office: 820 BROADWAY @Orlando 7-8007 Sundays, Evenings, Holidays PR 4-1309

HILLTOP Lodge ON SYLVAN LAKE

ROPEWELL JUNCTION, N. Y. (PAWLING STATION) 65 MILES FROM N. Y. C. Supervised Activities For Children ALL SPORTS ENTERTAINMENT TOPS IN FOOD

Have you been reading the LEADER's interesting new column, Civil Service Newsletter? You'll find it on page 6. Make it MUST reading every week.

PEARL LAKE HOTEL On Our Own Lake All Sports - Tennis Courts - Free Boating - Swimming Pool - New Flapjacks

Resort Directory

- ELM REST HOUSE West Durham, N. Y. Tel. Oak Hill 3-2361. Excellent home cooking. All Amuse. Resn. rates. Write.
JOE'S MT. VIEW FARM Catskill, N. Y. P. O. Box 1 81. Excellent Italian American Cuisine. Excellent home cooking. All modern.
MAPLEWOOD FARM Greenvale & Gr. Co., N. Y. All amusements. Concrete excell home cooking. All mod. equip. Special June-September rates, all churches. Write for Booklet F. Jack Weller, Prop.

Pickup ON SOUTH STREET WIDMANN-PETERS-RITTER ROXY

Directory Spurs Drive For Members

MARCY, June 22 - A directory of personal information, including the names and telephone numbers of various officers in the chapter, has been distributed by the Marcy chapter, Civil Service Employees Association, to Marcy State Hospital employees. Printed on light-weight cardboard, the directory is posted in each ward, department and special service office in the hospital.

The innovation was designed to create new interest in the workings of the chapter. Officers of the chapter report that it has been successful.

The directory includes the names and telephone numbers of the building or department representative, the person to call in case of death or illness, or regarding insurance problems or claims, or grievances, and related problems. The chairmen of the various committees in the chapter and the chapter's officers are listed.

PETROCELLI HEADS NYC WELFARE GROUP

Welfare Local 371 inducted officers recently. John Lotz officiated. The officers are: Francis J. Petrocelli, president; John E. Scott, Alfred Morgenstern, Hejmer Klint, Jeanne Monica, Jay Franklin, Lozelle Howard, Irving Gold, Margaret Fisher, Margaret Skea, Marie Anderson, Francis Weldon and Florence Betsinger. Trustees are Louis Keepnews, Martin Jacobowitz and Sarah Kraus. The local is a CIO unit.

WAXMAN IN \$12,500 JOB

ALBANY, June 22 - Irving I. Waxman of Albany has been appointed counsel to the State University, at \$12,500 a year, William S. Carlson, university president, announced. Mr. Waxman has been a member of the university legal staff since 1950. He was an Assistant Attorney General and succeeds Kent H. Brown, who resigned several years ago to become assistant counsel to Governor Dewey.

Timberland POTTSVILLE, N. Y. Informal adult camp limited to 100. SPECIAL SPRING RATES 5 day tennis courts - all sports - concrete - private lake - orchestra - dancing - entertainment

J. F. Crook Heads State Alumni Group

ALBANY, June 22 - SPATA, the State Public Administrative Training Alumni, held a business meeting and luncheon at the headquarters of the Civil Service Employees Association. Officers were elected: Joseph F. Crook, Division of the Budget, Executive Department, president; John Cutlar, Labor Department, NYC, vice president; Mrs. Jean M. Fatica, Bureau of Apportionment, Education Department, secretary; and Kenneth Brock, Archives and History, Education Department, treasurer.

The officers met briefly after the luncheon to discuss improving the organization, plans to stimulate more active participation, and ways to make the association more valuable to its members.

Plans for several social events during the coming year were outlined and will be announced later.

"THE GREATEST Vacation ON EARTH" Glorious MIAMI BEACH! 7 DAYS 6 NIGHTS Only \$43 Per Person Double Occupancy INCLUDES YOUR MEALS Completely Air Conditioned Private Beach, Pool, Cabana Club

MIAMI BEACH ALL COOLED BEDROOM APTS. Near Beach Lincoln Road Suitable 2-4 persons 99c Monthly. Also Weekly Rates ANNE KALE, SU 7-1068

PENN TERMINAL HOTEL 215 West 34th Street, N. Y. C.

The Penn Terminal offers you the choice of single studio rooms, twin or double bedrooms, with private or connecting baths. Of course, radio and television are available.

Penn Station, Greyhound Bus Terminal, the Long Island R.R., the subways and bus lines are at our front door. Department stores are just a few steps, with Times Square and its famed theater district within walking distance. Rms. from \$3.50 single, \$5 double Wisconsin 7-5050

Ideal For Hot Weather Meals TREAT CRISPS GOLDEN BROWN POTATO CHIPS Always Fresh At All Good Stores Always Tasty

BE SURE YOU are prepared to PASS YOUR Civil Service Test - the EASY ARCO WAY SAVE Time Worry Money

HERE IS A LISTING OF ARCO COURSES FOR PENDING EXAMINATIONS INQUIRE ABOUT OTHER COURSES

- Accountant & Auditor \$2.50
Administrative Assistant M. Y. C. 2.50
Auto Engineman \$2.50
Army & Navy Practice Tests \$2.00
Ass't Foreman (Sanitation) \$2.50
Attorney \$2.50
Bookkeeper \$2.50
Bridge & Tunnel Officer \$2.50
Bus Maintainer \$2.50
Captain (P.D.) \$3.00
Car Maintainer \$2.50
Chemist \$2.50
Civil Engineer \$2.50
Civil Service Handbook \$1.00
Clerical Assistant (Colleges) \$2.50
Clerk, CAF 1-4 \$2.50
Clerk, 3-4-5 \$2.50
Clerk, Gr. 2 \$2.50
Clerk Grade 5 \$2.50
Conductor \$2.50
Correction Officer NYC \$2.50
Correction Officer U.S. \$2.50
Court Attendant \$3.00
Deputy U.S. Marshal \$2.50
Dietitian \$2.50
Electrical Engineer \$2.50
Employment Interviewer \$2.50
Engineering Tests \$2.50
Fireman (F.D.) \$2.50
Fire Capt. \$3.00
Fire Lieutenant \$3.00
Gardener Assistant \$2.50
M. S. Diploma Tests \$3.00
Hospital Attendant \$2.50
Housing Asst. \$2.50
How to Study Post Office Schemes \$1.00
Home Study Course for Civil Service Jobs \$4.95
How to Pass West Point and Annapolis Entrance Exams \$3.50
Insurance Ag't-Broker \$3.00
Internal Revenue Agent \$2.50
Investigator (Loyalty Review) \$2.50
Investigator (Civil and Law Enforcement) \$3.00
Investigator (Fed.) \$2.50
Jr. Management Asst. \$2.50
Jr. Professional Asst. \$2.50
Janitor Custodian \$2.50
Jr. Professional Asst. \$2.50
Law & Court Steno \$2.50
Lieutenant (P.D.) \$3.00
Librarian \$2.50
Maintenance Man \$2.00
Mechanica. Ingr. \$2.50
Maintainer's Helper (A & C) \$2.50
Maintainer's Helper (B) \$2.50
Maintainer's Helper (D) \$2.50
Maintainer's Helper (E) \$2.50
Messenger (Fed.) \$2.00
Motorman \$2.80
Notary Public \$1.00
Oil Burner Installer \$3.00
Park Ranger \$2.50
Playground Director \$2.50
Plumber \$2.50
Policewoman \$2.50
Postal Clerk Carrier \$2.00
Power Maintainer \$2.50
Practice for Army Tests \$2.00
Prison Guard \$2.50
Public Health Nurse \$2.50
Railroad Clerk \$2.00
Real Estate Broker \$3.00
Resident Building Supt. \$2.50
Sanitationman \$2.00
School Clerk \$2.50
Sergeant P.D. \$2.50
Social Supervisor \$2.50
Social Worker \$2.50
Sr. File Clerk \$2.50
Surface Line Dispatcher \$2.50
State Clerk (Accounts, File & Supply) \$2.50
State Trooper \$2.50
Stationary Engineer & Fireman \$3.00
Steno Typist (CAR-1-7) \$2.00
Stenographer Gr. 3-4 \$2.50
Steno-Typist (Practical) \$1.50
Stock Assistant \$2.00
Structure Maintainer \$2.50
Substitute Postal Transportation Clerk \$2.00
Surface Line Opr. \$2.00
Technical & Professional Asst. (State) \$2.50
Telephone Operator \$2.50
Title Examiner \$2.50
Trackman \$2.50
Train Dispatcher \$2.50
Transit Patrolman \$2.50
U. S. Government Jobs \$1.50

FREE! With Every N. Y. C. Arco Book - You Will Receive an Invaluable New Arco "Outline Chart of New York City Government."

ORDER DIRECT - MAIL COUPON 35c for 24 hour special delivery C. O. D.'s 30c extra LEADER BOOK STORE 97 Duane St., New York 7, N. Y. Please send me... copies of books checked above. (enclose check or money order for \$.....) Name Address City State

Social Security For Vets Who Hold Public Positions

By H. J. BERNARD

Employees of Federal, State and local government, who saw service in the armed forces, particularly those discharged after Korean and recent European service, are manifesting an increasing concern about possible Social Security coverage. They've been away from the domestic scene, out of touch with latest developments at home, but have heard that Social Security applies to veterans. It does, but not to all veterans.

Those veterans who were employees of the State or a community of the State when they entered the armed forces would be covered by Social Security even though they were members of a public employee retirement system, or were eligible to such membership. Neither condition bars Social Security coverage for such State or local government employees.

The same principle applies to U.S. employees, though membership or eligibility to membership in, say, the U.S. Civil Service Retirement System was open to them. Moreover, many U. S. employees are covered by Social Security, for the Retirement System is closed to almost all save permanent civil service employees, unlike the State Employees Retirement System, the NYC Employees Retirement System, the State Teachers Retirement System, the NYC Teachers Retirement System and other such systems.

Temporary U. S. employees — equivalent to the "provisionals" in other jurisdictions — are ineligible for the U. S. Civil Service Retirement System, and under Federal law, Social Security is open to them, and many thousands of "indefinite" U.S. employees as well.

Agreement in Prospect

Under the Federal law the State may sign an agreement with the Federal Government to have employees of the State or local government brought under Social Security. New York State has signed no such agreement yet, though for some group titles, particularly in the labor service, one appears to be on the way. Nobody now under the State Employees Retirement System will be put under Social Security. If the labor groups are brought under Social Security in the future, because newly excluded from public employee retirement eligibility, it would add to any credit for any period of service in the armed forces, for Social Security purposes.

As to the others — the Federal, State and local employees for whom no Social Security can be provided — because Federal law itself excludes them from it — coverage under Federal old-age and survivors insurance will remain impossible for such public service, unless Federal law is amended to permit it, which wouldn't happen until next year, at the earliest. Congress will await a report on a pension study being made for it by a committee headed by H. Eliot Kaplan, former Deputy Comptroller of New York State, and the report isn't due until June 30, 1954, although a preliminary report by December 31, 1953 is probable.

Special Types of Employment

There are part-time government employees, also persons hired by government on a fee basis and some others who work for government who are not eligible in a public employee retirement system, coverable now by Social Security, and would benefit by coverage during the period of service in the armed forces, plus the other.

Public Employees Covered

The answer to the question, "Do public employees have Social Security coverage, for the period of their service in the armed forces?" is Yes.

It makes no difference whether they were Federal, State or local employees when they entered the armed forces, or became such after their discharge. The Social Security Law makes no distinction in that regard. So long as the men and women were in the armed forces, they got Social Security coverage for that period. What makes some veterans suspect this may not be true is the fact that

no deductions were made from their military pay for Social Security purposes. The Government paid both the employer's and the employee's share, in contrast to the share-and-share alike method applying in private industry.

NYC Police Example

Suppose that a NYC policeman spent five years in the Army. As a policeman he was not covered by Social Security for his period of police service. During his period of military service he was covered. After he was discharged he returned to his police job. He still remained covered under Social Security, based on all his military period, though, again, as a policeman he was not building his Social Security credits. For the post-military service period Social Security did not apply. If he should die within an allowable period, his beneficiary would receive a death benefit, depending on the number of specific quarters of a year during which he was covered by Social Security. Also, other survivor benefits would apply. But there would be no pension benefit because for a pension to apply he must have lived, and must have attained age 65, with no exceptions.

Hence, it is impossible to have dual coverage — both forms of protection for the same job — but possible to have separate coverage for the outside job, under Social Security, despite one's membership or eligibility to membership in a public employee retirement system, and despite one's employment by State or local government. In this way the Social Security coverage obtained during armed forces service would be continued by any subsequent job in covered employment, just as it would be continued from any job in covered employment held prior to joining the armed forces, even if one were a public employee at the time of draft or enlistment, because the separate, covered job gives the separate benefit.

Outside and Later Jobs

As many public employees have outside jobs, or worked in jobs covered by Social Security prior to their civilian service with a branch of government, they would build up Social Security credits that could enable them to retire on a higher pension than short-term coverage provides. That pension would add to any retirement income from a public employee system. Also, the Social Security pension is exempt from U. S. and State income taxation entirely, whereas the public employee pension is subjected to only limited tax exemption under U. S. law, although fully exempt from New York State income tax for pensioners of New York State and New York local governments.

When minimum retirement age is less than that under Social Security, or is based on number of years' service, which may enable actual retirement at far under 65, even at 41, it is possible for the employee retired on a pension from his public job to get a job in covered private employ, or

be self-employed, to be covered under Social Security for that subsequent period. In that way the benefit credits are increased.

All service in jobs covered by Social Security, and all military service, if within the prescribed conditions, build up one's Social Security account, to make it possible to become "fully insured." Once that state is reached, one might even stop working in covered employment, and wait until he is 65 to apply for a Social Security pension, though it would be less than the maximum which is about \$20 a week for the insured individual. No contributions could be made by or for him during the period of the gap preceding age 65.

Not until 1951 could services performed for a State or local government be covered by Social Security at all. As since amended, the Federal law permits such coverage, if the State wants it, but with the exclusion of public employee retirement system members and eligibles still in effect, for the job with government, but with no adverse effect on veterans for their Social Security coverage during military service.

From the foregoing, it can be seen that the reasons for Social Security coverage of members of the armed forces are (a) to continue such coverage, or (b) begin such coverage for those servicemen and servicewomen who did not have it before.

So much for those who were employees of one or another branch service of government.

Thousands of veterans entered government service for the first time, after their discharge. They were covered by Social Security for armed forces service and earned credits service for that past service, the same as others.

The benefits apply at age 65 or at death, and are bestowed only on request of the prospective pensioner, or, in case of death, the request of a surviving beneficiary.

Conditions for Coverage

Where veterans have died in service, survivors wonder whether they're entitled to benefits.

When coverage does apply, it is under these conditions:

1. Active service in the armed forces of the U. S. on and after September 16, 1940, and prior to January 1, 1954.

2. Still in armed forces, or out under circumstances other than dishonorable, or insured died during active service.

3. Minimum of 90 days of such service, or, if less, curtailed for disability suffered or increased by active duty.

The wage credit then is \$160 a month in addition to any based on actual pay, but the standard \$3,600 maximum applies (\$3,000 before 1951).

The wage credits may be used in determining the amount of insurance payments to the veteran and his family when he retires, to the family of a serviceman or woman now deceased, and to the family of a veteran if he should die.

The wage credits do not apply

FSA Explains Benefits From Military Service

The Federal Security Agency, in a pamphlet, describes the benefits to veterans as follows:

Military Service

Under the 1950 amendments, Social Security wage credits of \$160 were provided for each month of service in World War II.

The 1952 amendments provide wage credits of \$160 per month for military service from the end of World War II through 1953.

Service after the end of World War II may be used in figuring the amount of monthly payments for months after August 1952, and for lump-sum death payments where death occurred after August 1952.

These wage credits are in addition to any wages actually paid for work in covered employment. They now apply to men and women who saw active duty in any branch of our armed services after September 15, 1940, and before January 1, 1954, provided discharge or release was under conditions other than dishonorable. (Ninety days of active service are required unless discharge or release was because of disability or injury incurred or aggravated in line of duty.) The wage credits may go to those who died in service as well as to those who die after discharge.

Not Listed

If your active military service between the two dates given above lasted six calendar quarters, you are insured under old-age and survivors insurance until at least June 30, 1954.

Exception

While, for Social Security purposes, these credits for military service count the same as wages in civilian employment, they are not actually listed on your wage record. Determination of your wage credits will be made when you file an application for retirement benefits, or when an application is filed in the event of your death. It will be necessary at that time to furnish proof of military service, and if you were discharged, proof that the conditions were other than dishonorable. These military wage credits will then be added to the wage credits you have accumulated in work covered by Social Security before and since your period of military service.

These wage credits are of immediate benefit to many survivors of men who died while in military service, regardless of the length of such service. Also, military wage credits may benefit survivors of servicemen who died after discharge. For example, a man who served in World War II or in the Korean campaign for 18 months may have died "insured" on the basis of military service alone. If he left a widow with children who were dependent and are now under

age 18, these survivors would be eligible for monthly benefit payments.

Military wage credits may not be counted toward Social Security benefits if monthly benefits based in whole or in part on the same period of military service are determined to be payable by the Army, Navy, Civil Service, or other Federal retirement systems. (Wage credits are not affected by compensation or pensions payable by the Veterans' Administration.)

The dependent survivors of a veteran with World War II service may be eligible for Social Security payments under a special provision of the law which grants the payments without regard to covered employment if the following conditions are met:

(1) The veteran was discharged before July 27, 1951; (2) death occurred within 3 years after the date of his discharge; and (3) no compensation or pension is paid by the Veterans Administration.

In such cases, however, the wage credits for military service are used only if they will give higher payments than would otherwise be made to the family.

Extra Day Off Asked In NYC Because July 4 Is a Saturday

NYC employees are seeking a decision on the question of holidays that fall on Saturdays. A request was sent to Mayor Vincent R. Impellitteri asking that July 3 be made a holiday because Independence Day falls on a Saturday.

When a holiday falls on a Sunday, City employees are given the following Monday off. If it falls on a Saturday, a non-working day, they want the previous day off as a matter of policy.

Bronx VA Needs Dietetic Interns

Applications for dietetic intern jobs with the Veterans Administration Hospital, Bronx, and other places throughout the country, are being received by the U. S. Civil Service Commission.

A 12-month internship, at \$1,800 a year, is offered. Interns who complete the internships will qualify for promotion to staff dietitian at \$3,410.

No written test will be held. Applicants will be rated on education and references. A college degree is required.

The applications may be obtained at the Commission's Regional Office, 641 Washington St., NYC.

if the veteran's military or naval service leads to other Federal retirement benefits. However, the wage credits are not affected by any compensation or pension paid by the Veterans Administration.

Active military or naval service includes Army, Navy, Air Force, Marine Corps, Coast Guard or any complements. Service in units such as Women's Army Auxiliary Corps (WAAC), Coast Guard Auxiliary, Civilian Auxiliary to the Military Police, or the Civil Air Patrol, is not active service. However, service in the Women's Army Corps (WAC) constitutes active service.

Time spent in the U. S. Coast Guard Reserve (temporary) is not active service unless the veteran was on full-time duty with military pay and allowances.

Service as an officer, cadet or midshipman in any U. S. military, naval, or coast guard academy is active service.

Service in the commissioned corps of the U. S. Public Health Service from July 29, 1945 through July 3, 1952, constitutes creditable military or naval service.

Military service as a Philippine Scout under most circumstances constitutes creditable military service.

Merit certificates were presented at the art show of the Metropolitan Conference, Civil Service Employees Association. The show ended last Friday in NYC. At left is Henry Shemia, chairman. Recipients, from left, Helman Jorner, Helen Peterson, Mae Katz, Meliye Bromfield, Benjamin Doton and Julia Steinboher.