

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIII — No. 35 Tuesday, May 13, 1952 Price Five Cents

State F...
Dept. G...
A 40-Hour Week

F HENRY GALPIN
P O DRAWER 125
CAPITOL STATION
ALBANY 1 N Y

See Page 3

Swift Action Is Pledged on State Exam Appeals

ALBANY, May 12—The State Civil Service Commission acted last week to speed up its machinery of examination appeals. In response to a complaint from the Civil Service Employees Association, the Commission announced a new procedure designed to slash the present long-period—from six

months to a year—taken in coming to a decision on the appeals.

The new procedures, announced by Acting Administrative Director William J. Murray, comprise this series of steps:

1. A deadline date will be set for returning appeals as soon as they are received. This job will be done by Eugenia McLaughlin, head of the technical services section of the Examination Division.

2. Examiners will review the appeals. Then they will forward the papers to other Civil Service Department bureaus. Non-technical appeals will go to the Committee on Appeals (a unit of the Civil Service Commission). Appeals involving legal considerations will go to the Legal Bureau. Technical appeals will go to Frank Densler, a \$30-a-day Commission consultant.

Mr. Murray estimated that with the new procedures, two months should be sufficient to clear most appeals.

Announcement Applauded

The announcement was greeted with satisfaction by employee leaders.

The original complaint, made by Jesse B. McFarland, president of the Civil Service Employees Association, recognized that such appeals cannot be dealt with in a matter of days. "I appreciate the fact," Mr. McFarland said, "that a superficial consideration of appeals would be a waste of time and a violation of the rights of appellants and I certainly am not urging any such procedure."

"However, it does seem to me that there is ample room for thorough consideration of examination appeals in a considerably shorter time than the six months to a year (it now) takes. . . ."

DON'T REPEAT THIS

Presidential Candidates Questioned on Civil Service

IN THE WELTER of political news, claims, views and pontifications by and about the personalities who hope to become President of the United States, little is being heard about problems of civil service and the merit system. Is it because these aspects of government are unimportant? That could hardly be. The American people are more sensitive to public service than ever before, even if the sensitivity is in many ways a negative one. President Truman built one of his most important addresses around the problems of civil service. An answer that is being given in many quarters to charges of corruption is: "Let's have more civil service." There is a deep-rooted feeling that civil service is essentially freer of political machinations than the system compounded of "spoils" appointments.

With 2,500,000 persons in the Federal service and double that

(Continued on page 6)

Credit Union To Resume 3-Year Loans

The New York State Employees Federal Credit Union announced today that it would accept applications for any type loan repayable in up to 36 months, the maximum permitted under its charter. Heretofore, loans for most purposes have been restricted by special regulation which was lifted by the Federal Reserve Board yesterday.

The new credit terms are expected to be of most interest to prospective automobile buyers who are able to save considerably on finance charges through the use of the credit union's loan plan. The credit union maintains offices at Room 900, 80 Centre Street and at Room 1118, 270 Broadway. J. J. Moynahan is treasurer.

EXAM STUDY BOOKS

Excellent study books by Arco, in preparation for current and coming exams for public jobs, are on sale at the LEADER Bookstore, 97 Duane Street, two blocks north of City Hall, just west of Broadway, opposite the application bureau of the NYC Civil Service Commission.

Where's the horse, Dave? There's no telling about that man Dave Schneider, with that string of Ph.D.'s and other titles after his name. Look where we caught him this time! And with pretty Melba Binn, too. Dr. Schneider, as you know, is not only a horse-and-buggy fancier; he is also an eminent economic authority on statistics and research, has written many books, and used to be 5th vice president of the Civil Service Employees Association. (Incidentally, genius runs in his family; his son, with an average of better than 99, has just been awarded a Columbia scholarship). Melba Binn, who looks as if she doesn't feel quite safe in the surrey with David, is president of the Rochester chapter, CSEA, and an officer of the Western Regional Conference. The event recorded for history in the photograph above was taken at Brockport College during a meeting there of the Western Conference. David insists the college sophomores dragged him into the predicament above. Yeah, yeah!

Only 2 Weeks Left to Enter Civil Service Art Show

The Art Show of the Metropolitan Conference rolled swiftly into high gear last week, and it appears from the early interest shown that a topflight exhibition is in view.

The committee in charge of the show is now in communication with several topflight artists and art critics, who will comprise the board of judges. Prizes will be awarded the best works.

Five Art Groups

Eligible to enter their art works in the show are all State, county, municipal and local employees

(and husbands or wives) in the following counties: New York, Bronx, Brooklyn, Queens, Richmond, Rockland, Putnam, Westchester, Nassau, Suffolk (except employees of the City of New York).

There are five groups of art exhibits: oils; water color, tempera, caein and pastels; ceramics; sculpture; pen and ink, charcoal, pencil etchings and wood cuts. Each artist is permitted a maximum of three exhibits.

Exhibits should be delivered from now until May 26 at the

Civil Service Employees Association office, State Office Building, 80 Centre Street, between the hours of 10:00 a.m. and 3:00 p.m. On May 27, the last day for submitting exhibits, the place of delivery is the Riverside Museum, between noon and 8 p.m.

Additional information concerning the exhibit may be obtained by communicating (by mail only) with the Art Show Committee, Civil Service Employees Association, State Office Building, 80 Centre Street, NYC. Henry Shemin is committee chairman.

U.S. Employees to Have a Say on Policy

WASHINGTON, May 12 — A uniform method of employee participation in management is being sought by the Federal Personnel Council. A subcommittee will report to the Council, which will then recommend a detailed plan for submission to the U. S. Civil Service Commission. If the Commission approves, Congress will be asked to pass a participation law.

At present employee participation is on a voluntary basis in the 14 civil service regions of the U. S., and in some it is practiced on a liberal basis. In the Second Region, comprising New York and New Jersey, Director James E. Rossell has both a staff management plan and a union participation plan in operation and recommended to the Council that simultaneous plans be made nationwide for Federal

employees. The proposals before the subcommittee have been submitted to the officers of employee organizations and to union leaders.

Some participation efforts in the past have proved unsuccessful because instituted through the enthusiasm of some staff member, but if he were transferred, the whole scheme would stop functioning.

"What we want," said one Federal official, "is not some occasional commotion but perpetual motion."

The staff management plan consists of having employee-selected members participate with management in the solution of employee problems, with employees of all levels represented. Some past examples have centered the participation in the higher echelons and

brought about dissatisfaction in union ranks.

The union participation plan consists of notification of unions in advance of any action, and consulting them.

The Second Region in doing both reports that the composite plan works excellently. Also, employees under the liberalized participation plan in the Second Region are free to go right to the top in the first instance with any grievance, and by law also have the right of appeal.

Tough Problem

One tough case recently was based on the complaint of some employees that they hadn't received time off themselves, while some others were allowed to attend a party in the office, a party in which they didn't want to join.

Health Dept. Communion Breakfast

ALBANY, May 12—Employees of the State Dept. of Health will conduct a Communion Breakfast on Sunday, 9:15 a.m., May 18, at St. Mary's Catholic Church, Lodge and Pine Streets, Albany. Following Mass, breakfast will be served at the Ten Eyck Hotel, with the Rev. William M. Slavin, Chaplain, Rensselaer Polytechnic Institute, as the principal speaker.

Dr. Robert Plunkett, Assistant Commissioner, Division of Tuberculosis, Health Dept., will act as toastmaster.

An invitation has been extended to employees of other faiths to attend the services and the breakfast.

Arrangements for the event were made by the following employees: Helen McGraw, Helen Chico, Jack Coffey, Loretta Mattimore, William Hoffman, Kathleen Delaney, Frances Murphy, Ella McManus, Mary Ryan, Marie Weisheimer, Mary Sullivan, Katherine Campion, Anna May Lilly, Mary Salm.

Dongan Guild Dinner

The Dongan Guild of State Employees will resume its First Friday dinners on June 6 at Whyte's restaurant, Fulton Street, NYC, at 6:30 P.M. The Rev. J. Vinson Watson, of Brooklyn Prep, will be the speaker. Tickets are \$3 a person. Departmental representatives of the Guild distribute tickets.

HAVE YOU READ PAGE 11? For homes and properties, be sure to see the best buys on page 11.

Chemung Aides Chart Model Employer Relations

ALBANY, May 12 — For some time now, the Civil Service Employees Association has been urging county chapters to utilize the conference method in discussing employee-employer problems with the local administrations. This had been stressed by the staff of the Association because it was felt that greater progress could be made on both sides.

The Chemung chapter has been exploring the possibilities of this method of accomplishing their aims. Last February, Kenneth West, president of the Chemung chapter, communicated with the County Board of Supervisors and proposed that the Board set up an Employees' Relations Committee, and that the Association would do likewise. After some discussion, the Board of Supervisors decided to try out this arrangement with the thought in mind of improving relations between the administration and its workers.

The initial meeting between the Employees' Relations Committee of the Board, and the Chemung chapter, was held on March 14. Following is a summary:

Present: Board of Supervisors Committee: Mr. Handy, chairman; Mr. Holloran and Mr. Saunders, chairman of the Board, Civil Service Employees Association: Kenneth West, Bus Howard, Sarah Bisbee, Marion McCarthy and Miss O'Connor.

The purpose of meeting was to have the newly appointed committee get acquainted.

Mr. West explained the aims and purposes of the Association both on the State level and on the local level. The committee of the Board expressed interest in the constitution of the Association.

The problem of public relations and an integrated planned program was discussed. It was felt desirable to better inform the public of the services offered by the County, how the various departments operated, and the function of the Board of Supervisors to the public.

The Supervisors' Committee expressed an interest in such a program.

Saturday Closing

The problem of Saturday closing was brought up as a result of recent newspaper publicity concerning bills in the State Legislature permitting county offices to close.

Both committees agreed that there were problems to be worked out in making such a program possible; it was also the feeling of the Supervisors' Committee that they didn't see how it could be done and still give the public adequate service.

Re-Grading

As a result of a specific problem, the question of re-grading versus reclassification was raised. The difference between re-grading

and reclassification was not clearly understood by either committee, and it was decided that the Supervisors' Committee would obtain information to obtain the jurisdiction and authority.

The Association committee felt that certain grades should be moved upward. It was decided that, at the present time, a complete resurvey of all grades would not be attempted, but only certain individual titles be considered.

Parking Lot

The Association has been receiving many complaints from employees concerning the time wasted and trouble with the present parking lot because of the public's indiscreet use of the lot. Supervisors' committee stated that this matter was already being worked out by the Board, and when the new County Building is completed, satisfactory and efficient parking facilities may be expected.

Training

It was suggested by the Association's committee that some form of in-service training program might be initiated whereby employees might be able to improve

themselves in the work they are doing, and, at the same time, render more efficient service to the county. Board was receptive to such a plan, and it was decided that the Civil Service Committee would obtain more information concerning such programs as are in effect in State Service and other counties.

Longevity Increments

The CSEA committee suggested that increments be added at the end of 10-15-20-25 years of service, thereby giving recognition to employees and incentive to employees who remain in the county employ. It was pointed out that opportunities for promotion within the county are limited, and those desirous of getting ahead are forced to leave county service. It was also suggested by the Civil Service Committee that such a plan should not be automatic, but that the employees should have to meet certain qualifications in order to be entitled to this increment. Such a plan would thereby eliminate a common complaint that once an employee has received his civil service status, he is content to "coast."

Neither committee was certain of the legality of the proposal, or whether present civil service would permit a means of determining such increments. It was decided to further investigate this matter.

The Employees' committee explained some of the services that are available not only to the Association, but to the Board of Supervisors by staff specialists of the Civil Service Employees Association.

A new meeting was scheduled for April 18.

By the time that meeting had taken place, the Employees' Committee of the Board of Supervisors had obtained an official ruling concerning the relationship between grading and classification from counsel. Henry Galpin, Salary Research Analyst for the Association, was invited to attend the meeting. He was able to contribute toward several of the problems.

While it could not be stated that most of the problems had been settled, it is clear that a much better understanding between the administration and the employees is being created through the use of these joint committees. These meetings are to be continued, and another one has been scheduled for the month of May.

Mr. West has expressed himself as being pleased with the arrangements that have been made with the Board of Supervisors, and with the progress that both sides have been able to make in the relatively short time that these committees have been in existence. The Committee of the Board of Supervisors has expressed itself likewise.

Eligible Lists

STATE

Promotion

ASSISTANT ACCOUNTANT (PUBLIC SERVICE)

- (Prom.), Department of Public Service.
1. Lisauer, Morris, NYC 91890
 2. Silverman, Sol S., Bronx 91700
 3. Lieberman, Mannie, Bronx 91230
 4. Murray, James A., Albany 88280
 5. Schiff, Label, Bklyn 87800
 6. Leighton, Eric A., Buffalo 86630
 7. Berliar, Max, Middle Vlg 86540
 8. Higgins, Robert E., Buffalo 86130

9. McDermott, William, Buffalo 85430
10. Bulson, Walter H., Watervliet 83360
11. Cooca, Nick, Green Isl 82800
12. VanKampen, Peter, Albany 82110

ASSOCIATE ACCOUNTANT (PUBLIC SERVICE)

- (Prom.), Department of Public Service.
1. Vallone, Albert A., Bronx 92980
 2. Jordan, Matthew W., Buffalo 86890
 3. Feeney, Bernard I., Larchmont 86770
 4. Sewek, Michael S., Yonkers 86730
 5. Olakson, John F., NYC 84290

SUPERVISING DIETITIAN

- (Prom.), Institutions, Department of Mental Hygiene.
1. Bailey, Hilda C., Whitesboro 83880

SENIOR X-RAY TECHNICIAN

- (Prom.), Institutions, Department of Mental Hygiene.
1. Narr, Shirley R., Kings Pk 82630
 2. Austin, Katherine, Ogdensburg 80940

SENIOR CLAIMS ENGINEER

- (Prom.), Department of Public Works.
1. Austin, Glenn H., Syracuse 88840
 2. Turnes, George W., Albany 87580
 3. Walter, Phillip C., Rochester 85180

SENIOR ELECTRIC ENGINEER

- (Prom.), Department of Public Service.
1. Adams, Wendell F., White Plains 90930
 2. Drabkin, Abraham, Bklyn 87250
 3. Scully, John J., Rensselaer 85970
 4. Stellato, Joseph R., Albany 84930
 5. Wiener, Bernard S., NYC 84850

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER ENTERPRISES, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6010
Entered as second-class matter October 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations.
Subscription Price \$2.50 Per Year. Individual copies, 5c.

CAMERA COUPON

May 13, 1952

This camera coupon will appear on page 2 of every edition of the Civil Service Leader for the duration of this GOOD-WILL Camera and Film Offer. Three differently dated coupons plus \$3.95 will entitle you to receive a Tynar camera and four packages of film plus 48 film coupons. For full details of the great offer see announcement on page 9 of this issue.

Because I'm the Girl with a Promising Future ... I Bank at "The Dime"

The truth is you'll never get anywhere without money! Daydreams won't fly you to California, sail you to Bermuda, finance your course in Advertising, Journalism, Designing. A Savings Account *will*. It takes just \$5 to open an account at "The Dime". Why not get started *this* pay day. To Bank by Mail, use the coupon below. We pay *all* postage.

The DIME SAVINGS BANK OF BROOKLYN

DOWNTOWNFulton Street and DeKalb Ave.
BENSONHURST86th Street and 19th Avenue
FLATBUSHAve. J. and Coney Island Avenue
CONEY ISLANDMermaid Ave. and W. 17th St.

Member Federal Deposit Insurance Corporation

LATEST DIVIDEND
2 1/2%
A YEAR
FROM DAY OF DEPOSIT
COMPOUNDED QUARTERLY

TO BANK BY MAIL SEND THIS COUPON

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 bank book and free mail kit to the address below.

Name _____
Address _____
City, Zone No., State _____

Gift should be sent registered mail.

Save Time and Trouble

TREAT CRISPS

GOLDEN BROWN POTATO CHIPS

Always Fresh • At All Good Food Stores • Always Tasty

SO COOL, SO REFRESHING—
AS LIGHT AS THREE FEATHERS

Our Genuine IMPORTED PANAMA HATS

WILL BE JUST WHAT YOU WANT FOR HOT SUMMER MONTHS

IMPORTED
Panama Hats
ONLY

\$3.25

Perfect in Every Detail

ABE WASSERMAN

Entrance ARCADE: 46 BOWERY and 16 ELIZABETH ST.
Open Until 6 Every Evening Take 3rd Ave. Bus or "L" to Canal St.
REMEMBER FOR YOUR CONVENIENCE PHONE
OPEN SATURDAYS 9 A.M. TO 3 P.M. WOrth 4-0215

Est. 1917

DAVIS OPTICAL CO.

(Official Optician for Hospitals and Clinics of New York City)

Most of our hundreds of civil service employee patients have ordered extra pairs of eyeglasses. The savings in our laboratory costs are due to the tremendous volume of glasses which we produce for official requirements. The complete pair of glasses from the molded optical glass blank are processed in our laboratories.

Eyes Examined — Prescriptions filled — Lenses duplicated
Registered optometrists and opticians in attendance at all times.

Hours: **SAME DAY SERVICE**

8:30 - 4:30
Sat. 9:00 - 1:00

71 W. 23 St., N. Y. C.

Tel: OR 5-5276
OR 5-5221

J. ALLYN STEARNS

Armory Employees in 2-Day Probe of Their Problems

NEWBURGH, May 12—Corruption in government is now the subject of uppermost importance to civil service employees, William F. McDonough told the statewide Armory Employees Conference at its annual dinner at the Newburgh Hotel. Mr. McDonough, executive assistant to President Jesse B. McFarland of the Civil Service Employees Association, said that exposures of the misdeeds of politically appointed officials heightened the argument for the appointment and promotion of public employees through the merit system.

"Selection of employees on the basis of merit and fitness," Mr.

McDonough said, "is the only practical guarantee that we will have good government. Any time you Armory employees want to come under civil service, as you are entitled to do under the State Constitution, it can be accomplished, but it is up to you to take the initial step."

City Manager Agrees

The Armory employees, as a branch of the military service, are in the unclassified service, as distinguished from the competitive, non-competitive and exempt classes.

Robert P. Aex, City Manager of Newburgh, agreed that right now corruption in government was the one topic that must concern civil service employees most.

"We must lick the shysters, the crooks and the rats who burrow in," he warned.

He spoke as a former competitive employee himself. Now in the exempt class, he appealed to his listeners to support exempt officials when they take a determined stand in rooting out crooks and grafters, and praised Newburgh's Mayor, Herbert Warden.

Mayor Warden greeted the diners and expressed deep satisfaction that they had selected Newburgh as the site of their annual meeting and dinner.

Clifford G. Asmuth, president of the Conference, was toastmaster.

MacDonald Installs Officers

Francis A. MacDonald, president of the Southern Conference of the CSEA, installed the officers of the Hudson Valley Armory Employees chapter of the Association, elected earlier in the day at a meeting in the armory. The officers are Robert B. Minerley, president; Irving F. Ginklin, vice president; Arthur W. MacDonald, treasurer; Lewis N. Greene, executive secretary; Michael S. Galvin, recording secretary, and Charles H. Outhouse, delegate.

Arthur J. Allen received a 25-year pin and certificate.

Lieutenant Colonel James J. Cooke, Assistant Adjutant General, discussed salaries, which Armory employees have long contended are far too low. Colonel Cooke was confident of a fair-minded approach by the Budget Director's office to the solution of the Armory pay problem. He said that while no promise had been made, the groundwork for a thorough discussion had been laid

by Major General Karl F. Hausauer, Chief of Staff to Governor Thomas E. Dewey, at a conference with Budget Director J. Norman Hurd.

Survey Being Studied

Any inequities in pay may be corrected without waiting for next budget.

"Somebody besides ourselves must know the plight of the Armory employees," said Colonel Cooke.

The Colonel has been invited to sit in at further conferences with the Budget Director.

"If we can get it," he remarked, concerning higher pay, "we'll be there to do it."

The Budget Director, he reported, is studying the survey made by the Armory employees last fall, of their pay situation.

Major Joseph Middlebrook, who, said President Asmuth, "has always been in our corner," received a fishing rod as an expression of thanks.

"If any State employees are entitled to a break," the Major declared, "they are the Armory employees." "It's a long pull, but we mustn't be discouraged. Look how long it took the Mental Hygiene Department employees to make any progress."

He said he couldn't understand why every Armory employee was not a member of the Association.

Deuchar Enjoys Retirement

James A. Deuchar, now retired, told how much he was enjoying retirement and urged his hearers not to postpone their retirement until it's too late to get much enjoyment out of it. He added that Armory employees had made progress, through their Association and Conference, and that the need of a strong organization was never greater than now.

H. J. Bernard, executive editor of The LEADER, was the other speaker.

Mr. McDonough, during his speech, said there were many other topics he could discuss but, turning to Mr. Bernard, remarked that "they were very ably taken care of in The LEADER."

At the dais also were Frank Wallace, Ben Alius and Randall Vaughan. Mr. Vaughan and Mr. McDonough were in the same cavalry troop in France in World War I. They were machine-gunners.

The conference meeting lasted two days.

Robert R. Hopkins has been promoted to manager of the Niagara office, DPUI Insurance Office. He had been a Senior Claims Examiner in the Buffalo office. Mr. Hopkins was formerly chairman of the Western Regional Conference.

Public Employees Need Strong Organizations, Stearns Tells Town Group

Stating that "in this day of operation by pressure, public employees must have their own strong organizations to withstand the pressures generated by other groups," J. Allyn Stearns, 3rd vice president of the Civil Service Employees Association, called upon local public officials to recognize this fact and not impede "this entirely natural manifestation of our time."

Speaking to 175 town employees and officials at the annual dinner of the Town of Greenburgh Employees Association in Elmsford on May 2, Mr. Stearns said that all public employees undoubtedly would be organized sooner than later. He suggested that the efforts of public officials and political leaders should be directed toward encouraging their employees' representation by high type employee-officers and directed organizations as the 55,000 member, statewide Civil Service Employees Association.

More than Life Service Needed

Addressing himself directly to the officials present, Mr. Stearns stressed that no "company union" type organization could hold any employee very long and that public authorities should recognize the right of their employees to adequate, honest representation in matters concerning their welfare, pay and conditions of work.

Referring to competition by outside groups, Mr. Stearns said, "you can't beat something with nothing." More than mere lip-service to the cause of employee-representation must be paid in local areas, he warned. He called for a searching re-appraisal by public officials of their own attitudes towards employee groups. This must be done if strong, independent

groups devoted solely to the needs and problems of the public service, are to continue to offer their experience and forthrightness in the realm of local employee bargaining matters, he argued. The alternative, he implied, would be mounting pressure by powerful outside groups from private industry which have long been flirting with public employees as the one large, unorganized group in the United States and are now embarking on determined campaigns to annex them if possible.

Many Local Officials Present

Louis Russo, president of the Town Employees group, a unit of Westchester chapter of the CSEA, presided. Supervisor William C. Duell was toastmaster and introduced town officials and leaders. A fishing outfit was presented to Town Highway Superintendent Ralph Lawrence, retired, by Ernest Warneke. Joseph R. Iadarola was dinner chairman.

Among those present were Assistant District Attorney Fred Weeks, Town Chairman Fred Sutherland, Councilmen Charles Bermann, Wilbur McDowell and Patsy Massaro; Judges Louis J. Galgano, Robert Roy, and Rocco Leone, Town Engineer Daniel C. Nolan, Police Chief John Sheridan, Captain Eugene Brett and Detective Sergeant William Halstead.

Public Works Cuts Hours; No Pay Loss

ALBANY, May 12. — The State Department of Public Works this week reduced from 44 to 40 hours per week with no loss of pay the working time for some 3,000 painters, crane operators, laborers and drill rig operators by placing them on a weekly, rather than a per diem, basis.

The move follows similar action taken earlier this year with respect to 600 highway and general maintenance foremen and 500 truck drivers who were placed on an annual salary.

The entire changeover was made on the recommendation of J. Earl Kelly, State Director of Reclassification and Compensation, and approved by the Division of the Budget.

The State Division of the Budget has approved higher salaries for 39 social worker titles in four State departments.

Favorable action was taken on a recommendation by J. Earl Kelly, Director of Classification and Compensation, who suggested upward salary boosts from Grade 9 to Grade 10 for 25 jobs in the title Social Worker group of classes. There are 18 such jobs in Workmen's Compensation, 4 in Social Welfare, 2 in Health and 1 in Correction.

Lehman, in Series of Radio Talks, Defends Public Aides

Maxwell Lehman, LEADER editor, will be interviewed by Barry Gray on radio station WMCA Saturday, May 17, at midnight. This will be another in the radio series in which Mr. Lehman has been defending the integrity of public service and pushing for extension of the merit system.

On Wednesday, May 7, Mr. Lehman appeared on two programs—over WNBC on the Tex and Jinx Show; and on a panel discussion with George Hamilton Combs over WJZ.

Interviewed by Jinx McCrary, Mr. Lehman made the statement: "The solution for defects in public service is more civil service." He held up as "twin necessities" better labor relations to improve the conditions of public employees and more extensive civil service to free public aides from obligation to political bosses."

Invasion of Civil Rights

Mr. Lehman told his interviewer that he was in opposition to such instruments as the questionnaire which had been proposed by Newbold Morris. The LEADER editor saw such questionnaires as an invasion of civil rights and a shotgun approach which would not be tolerated in private industry.

The panel discussion, with George Hamilton Combs moderating, included with Mr. Lehman, James E. Rossell, Director of the Second Region, United States Civil Service Commission; H. Elliot Kaplan, Deputy State Comptroller, and Jerome Wurf, international representative, American Federation of State, County and Municipal Employees, AFL. The subject was: "Is It a Hazard to Work for Government?"

Mr. Lehman pointed out the liabilities imposed on public employees, but argued that nevertheless every effort ought to be made to bring competent persons

into government, and continuously fight the liabilities. Mr. Rossell, speaking of the Federal service, defended it as worthwhile in all respects as compared with private industry. Mr. Kaplan stated that government work compared fairly favorably with private employment, but that a competent man ought to get out of it after a few years and "before he becomes ossified." Mr. Wurf pointed to low salaries, poor working conditions, loyalty oaths, political restrictions, and argued that it is a hazard for an individual to go into public service today. His union is fighting these hazards, he said.

The panel was one of the longest on radio record—an hour and a half, with all four participants talking extemporaneously. Although it was a late night discussion going to 39 states, interest was so intense that phones kept ringing constantly with questions for the four debaters.

Communion breakfast of the State Department of Audit and Control was held in Albany on Sunday, May 4, with some 300 persons in attendance. Principal speaker was Rev. Father Charles C. Smith, assistant pastor, St. Peter's R. C. Church, in Troy. Seen on the dais, left to right, are: James F. Fitzgerald, general chairman of the breakfast committee; the Rev. Mr. Smith; J. Lawrence Murray, executive secretary to the Lieutenant Governor; State Comptroller J. Raymond McGovern; Rev. Robert Kulwies, assistant pastor at St. Mary's in Albany, where Mass was said.

State School Staff Honors Chas. Wilson

WARWICK, May 12.—Thursday evening, May 1, marked one of the mile stones of State School history when over two hundred friends and staff members gathered in the parlors of the Lower Staff to honor Charles W. Wilson.

Seventy years have left comparatively little trace on the physical appearance of Charles. His repertoire of stories and songs were still vivid and exacting. The piano resounded with that inimitable touch.

Mrs. Anna Bruin, chairlady of Home Life committee, was directly responsible for the many nice features of the evening's festivities. Her committee consisted of Mrs. Almeria, Mrs. Taylor, Mrs. Osterhout, Mrs. Miles, Mrs. Sober, Mr. Ray Quackenbush, Mr. Gates, Mr. Wilkins and Mrs. Cummings. To Mrs. Cummings, a former cateress and decorator, is due praise for the beautiful appearance of the Club Rooms. The tables and floral arrangements were outstanding.

Fred Appleton, Assistant Superintendent was master of ceremonies.

Mr. Wilson came to the Training School in September, 1937, as an instructor. His assignment was to the Music Department. Until 1944, while he had a series of titles including that of Instructor, Bandmaster and Institution Teacher, his main function was the teaching of music. He devoted a great deal of his own free time to recreational work. When the title of Head Children's Supervisor was created, Mr. Wilson was selected for this appointment. Since 1945 up to the present time he has held this title and has done an extremely good job in guiding the Home Life Program.

Then a personal touch crept in when "hobbies" conducted by Charles drew interest. First the raising of silk worms and the making of actual cloth from the raw product. The culture of bees and their by-products. Then the establishment of a rabbitry. Last was the satisfying returns of personally building a home, not far from State School, a place where the employees hope to find Charles for consultation when dire need necessitates.

Superintendent A. Alfred Cohen presented Mr. Wilson with a substantial purse.

Mr. Logan accompanied staff members on the piano.

The evening closed with dancing and the general wish for a long and happy retirement for "Charlie."

Rochester Aides Ask Uniform Work Rules

ROCHESTER, May 12 — The Monroe Chapter of the Civil Service Employees Association has asked the Rochester City Council to pass a local law setting up uniform work rules for Rochester employees comparable to those covered by the action of the Board of Supervisors for Monroe County employees.

The chapter asked that the new rules apply to all permanent City employees.

Activities of Employees

Marcy State Hospital

MARCY CHAPTER, Civil Service Employees Association, will hold an installation dinner-dance on May 10 at Marcy State Hospital. Music will be furnished by Lawrence Luizzi's Orchestra.

Fannie Ahaed, chairman, was assisted by Margaret Coyne, Ellie Soltys, Joan Mason, Roger Eurich, George Humphrey, Stuart Coultrip, Evelyn Huss and Olive Jones. The tickets are being distributed by the executive committee.

Brooklyn State Hospital

A **GENERAL** membership meeting of Brooklyn State Hospital chapter, CSEA, will be held Wednesday, May 21, at 4:15 P.M. in the Long Room.

Tickets for the chapter's spring dance are available from members of the social and membership committees. Mrs. Marie Conforti, social committee chairman, urges people to get their tickets early. Lets make this a fine turnout for the 25-year-service members.

Capping exercises for the nursing class of 1954 were held on April 22, in the Assembly Hall. Introductory remarks were made

by Dr. C. H. Bellinger, Senior Director; guest speaker was Edwina Schmidt. There were 34 students capped. The chapter takes this opportunity to wish them continued success and happiness.

Mrs. Louis Nicastro was very happy to hear from her son, Louis Nicastro Jr., who has been stationed in Tokyo. He will return to the U. S. in the very near future. Mr. Nicastro's father is a carpenter at the hospital and he is on military leave from the bakery.

Mrs. Marion Smith and daughters have enjoyed a vacation in Georgia. Jean Dart, Edward Farrell, and Helen Scarborough, are also on vacations. Mrs. Meschia is enjoying a vacation in the hills of Staten Island.

The chapter's congratulations to Mr. and Mrs. Albert De Feo on their recent addition, a boy. Also to Mr. and Mrs. Alfred Picker, a son, and to Mr. and Mrs. Barney McDonough to whom the stork delivered a male tax exemption.

Congratulations to George Stevens, recently married to Ila Richardson at her home in Waits Rixer, Vt.

Mrs. Leo Sloan is on a maternity leave.

We wish Dr. and Mrs. Vincent Iuspa many years of good health

and contentment on his retirement to sunny Italy. All his friends and co-workers will miss them.

The following employees are making a good recovery in the sick bay: Lois Cohn, Dominick Aloia, Robert Quinn, Joseph Rutkowski, Mrs. Harriet Moore. William J. Farrell is convalescing at home.

Employees are urged to send a friendly word of cheer to Mrs. Catherine Griffin, who has just undergone a serious operation at Mary's Immaculate Hospital, 152-11 89th Ave., Jamaica, N. Y.

Deepest sympathy to Mrs. Margaret Cyrus on the recent loss of her father.

Long Island Inter-County

LONG ISLAND Inter-County State Park chapter, CSEA, will hold the next regular monthly meeting at its new meeting place, the Veterans' of Foreign Wars Building located on Bedford Avenue between Sunrise Highway and Merrick Road, Bellmore, Long Island, on Thursday, May 15 at 8:30 p.m.

Business will be dispensed with and open house will be held. All members are invited to bring their friends. Light refreshments will be served and a door prize awarded.

Newark State School

THE ANNUAL chapter dinner of the Newark State School chapter, CSEA, was held at Trio's, April 22. Members and their guests totaled over 100. With Doctor Hyman Abrahamer, Assistant Director of the State School, as master of ceremonies, there was never a dull moment.

Guest speaker was Doctor I. A. Chitambar, who discussed India. Doctor Isaac Wolfson, Director of the State School, spoke of the value of the civil service worker who gives long and faithful service. Mr. Arthur Christie, president of the Board of Visitors, pre-

C. R. Rudolf Jr. Dies; Rochester Chapter Officer

CHARLES R. RUDOLF JR.

ROCHESTER, May 12—Charles R. Rudolf Jr., treasurer of the Rochester chapter of the Civil Service Employees Association and long one of the most active Association members, died in Strong Memorial Hospital as the chapter was about to hold its election meeting.

Everybody called him Charlie, for, besides being a devoted protagonist of employee rights, he was also immensely sociable. He had been a chapter delegate to the annual meeting of the Association, was active on many of the chapter's committee's, and was so well informed on civil service matters that he was outstanding.

He was a rehabilitation counselor in the State Division of Vocational Rehabilitation. He worked there since 1943, aiding the physically handicapped. Previously he worked for the U. S. Employment Service, War Man-Power Commission, on functions since taken over by the State Division of Placement and Unemployment Insurance.

His Many Kindnesses Recalled
He was graduated from Syracuse University in 1929 with a degree of B.S. and 11 years later obtained a Master's degree at New York University.

He is survived by his wife, Mrs. Kathleen D. Rudolf, and his parents, Mr. and Mrs. Charles Rudolf Sr., all of Rochester.

The chapter adopted a resolution deploring the death of its treasurer and praising him for the notable contribution that he made to the success both of the chapter and the Association. Later many of his kind acts toward members were recalled, in mournful conversations in the meeting-room, and it was agreed that the welfare of his fellow-workers was something that Charlie held close to his heart.

sented pins on behalf of the Department of Mental Hygiene in recognition of the twenty-five or more years of service of the following employees, all members of the Association: Mary W. Bidwell, Josephine Flynn, Louise V. Sherbyn, Howard G. Siedenburg, Leona M. Smith, Kathleen M. Ward, and Helen E. Whalen.

Among other guests were Doctor Murray Bergman, Assistant Director, and Mrs. Bergman, Mrs. Hyman W. Abrahamer, Mr. and Mrs. Francis Rockwood, Mrs. Melba Binn, president of the Rochester chapter, CSEA, and Claude Rowell, president of Rochester State Hospital chapter.

The general committee, who did a grand job, were Merton R. Wilson, Anna L. Verdow, William P. Verbridge and Leverette Lancaster. Decorations were done by Hazel Martin, Bernice McCaffrey, and James O'Connor.

Chapter officers present were Ralph Hinchman, president; William P. Verbridge, vice president; Mrs. Edna VanDusen, secretary, and Mrs. Alice Walsh, secretary.

Nationally Famous
NEW SCOTT ATWATER 1952 OUTBOARD MOTORS
Non-Shift 3 1/2 H.P.—12 m.p.h.
Automatic Recoil Starting
Triple Gear Shift
Neutral—Forward
Reverse
8-7 1/2-10-16 H.P. **99⁹⁵**
LOW PRICED
18 Weeks to Pay
Limited Supply

GULKO PRODUCTS
House of Standard Merchandise
1180 Broadway, NYC (at 28th St.) MU 6-8771
Buying Call Gulko For Price

21" RCA **WORLD'S FINEST TELEVISION SET**
Superpowered **31 TUBES**
Lic. "630" Chassis
MFR. LIC. UNDER RCA PAT.
\$299
12" CONCERT SPEAKER
IN BEAUTIFUL HAND-RUBBED CONSOLE CABINET
Price includes Federal Tax
EASY PAYMENT PLAN

FREE INSTALLATION
Window or Roof
PARTS WARRANTY
Including Picture Tube
Adaptable To Color

TRANS-MANHATTAN
75 CHURCH ST. COR. VESEY
NEW YORK CITY WOrth 2-4790
Near All Subways, Buses, Hudson Tubes
And All Civil Centres
OPEN 9 A.M. TO 6 P.M. INCL. SAT.
OPEN THURS. EVE. UNTIL 8 P.M.
FOR SPECIAL ALLOWANCE
BRING THIS AD

U.S. GOVERNMENT JOBS!
MEN — WOMEN
Start High as \$73.00 a week. Experience usually not needed
Be Ready When Next Examinations Are Held in New York, New Jersey and Vicinity

Rearmament Program has created Thousands of Additional Openings.
Veterans Get Special Preference
Full Particulars and 32-Page Book on Civil Service FREE

NOW you have the best opportunity in many years to get a big-pay U. S. Civil Service Job with generous vacations, sick leaves, retirement pensions and other benefits. Fill out and mail coupon today! Learn how you can prepare at home to get one of the many excellent jobs open NOW! Act Today!

FRANKLIN INSTITUTE
(not Gov't Controlled)
Dept. K-56, 130 W. 42 St., N. Y. 36

Send me, absolutely FREE, (1) list of available positions; (2) free copy of 32-page book "How to Get a U. S. Government Job"; (3) Sample test questions; (4) Tell me how to qualify for a U. S. Government Job.

Name _____ Age _____
Street _____ Apt. No. _____
City _____ State _____

Eligible Lists
STATE
Open-Competitive

SR. ACCOUNTANT (SCHOOL LUNCH)
1. Leventhal, Sam, Bklyn 87700
2. Hess, Bertram, Syracuse 80600
3. Metz, Harry, Rochester 83720
4. Sperling, Jack, Buffalo 83050
5. Pick, Frederick J., Albany 81300

MILK ACCOUNTS EXAMINER
1. Schwindler, Thomas, Bldg 86270
2. Straub, Francis W., Albany 83530
3. Richards, Wesley D., Holland 82330
4. Alderman, Leonard, Rochester 81980
5. Fitzpatrick, John, Cortland 79730
6. Goltzweizer, E. F., Buffalo 77000

INTERPRETER (GERMAN, POLISH, AND OTHER SLAVIC TONGUES)
1. Weiss, Maryella L., NYC 88100
2. Goland, David, Bklyn 80850
3. Mankowsky, Gregory, NYC 79550
4. Zisman, Joshua, NYC 78250

DIRECTOR OF MENTAL HYGIENE PERSONNEL
1. Hills, Granville, Hudson 82870
2. Kilian, William B., Schtady 81770
3. Callahan, William, Albany 80500
4. Price, David S., Loudonville 78370

SENIOR WELFARE CONSULTANT (MENTAL HEALTH)
1. Arrington, W. W., NYC 85010
2. Nelson, Maureen T., Rensselaer 76410

SUPERVISING DIETITIAN
1. Weygandt, Ruth L., Oneonta 75520

SENIOR X-RAY TECHNICIAN
1. Gaylor, Louis L., Bethpage 92720
2. Fisher, George B., Merrick 87220
3. Maroney, Harold J., Kenmore 85060
4. Barnhart, Harold J., Hyde Park 84880
5. Hughes, James M., Jamaica 84640
6. Romero, Francisco, Bronx 84520
7. Wojcik, John J., Saranac 84280
8. Kayne, Eugene J., Buffalo 83220
9. Baumgardner, H. C., Buffalo 83140
10. Wilcox, Fred A., Ithaca 82920
11. Suffin, Mark L., Hempstead 82480
12. Feller, Murray, Bronx 82340
13. Delyea, Edith L., Albion 81580
14. Ayvasian, Alfred, NYC 80720
15. Conway, Joseph L., NYC 80340
16. Narr, Shirley R., Kings Pk 80260
17. Baribeault, Ida E., Wassaic 80080
18. Ebil, Louis J., Raybrook 79820
19. Zelenaki, Stephen, Farmingdale 79100
20. Merkado, Fred, Utica 79020
21. Scherer, John L., Marcellus 78920
22. Austin, Katherine, Ogdensburg 77600
23. Andreoli, Anthony, Danemora 77400
24. Hughes, Sadie T., Ctr'l Islip 76080

X-RAY TECHNICIAN
1. Greener, Anna V., E. Hempstead 93430
2. Saffin, Mark L., Hempstead 80280
3. Zelenaki, Stephen, Farmingdale 83930
4. Sullivan, William, Buffalo 83830
5. Johnson, Kenneth, Oneonta 83680
6. Sullivan, John M., Long Beach 81300
7. Lewis, Barry J., Bklyn 81130
8. Todmann, Milton G., NYC 81080
9. Zito, Cornelius, Westbury 79900
10. Steele, Barbara S., Hempstead 79880
11. Abig, Ethel, Wassaic 78980
12. Hughes, Sadie T., Ctr'l Islip 77800
13. Binn, Margaret L., Loudonville 76750
14. Larosa, Theresa F., Bronx 76580
15. Kasmar, Richard, Hempstead 75130

CONSULTANT PUBLIC HEALTH NURSE (MENTAL HEALTH)
1. Kandler, Hazel F., Syracuse 84800
2. Flemming, Esther M., Albany 81400

SENIOR CHEMICAL ENGINEER
1. Dolin, Benjamin H., Bronx 85500
2. Ford, Charles B., Rego Park 80000

SENIOR DIETITIAN
1. Rosenberg, Lillian, Bronx 85800
2. Bastian, Virginia, Willard 81200
3. Synister, Dorothy, Bronx 79700
4. Rosenzack, Ellen, NYC 78600
5. Weygandt, Ruth L., Oneonta 76400

DOUBLE CONVENIENCE!

★ **FREE CASHING**
of City, State and Federal pay checks

★ **EASY-TO-REACH LOCATION** in the Municipal Center, near Government offices and courts

You're always welcome at

EMIGRANT INDUSTRIAL SAVINGS BANK

Main Office
51 CHAMBERS ST.
Just East of Broadway
Grand Central Office
5 East 42nd Street
Just off Fifth Avenue

ANTICIPATED DIVIDEND
2 1/2% per annum
Jan. 1st to June 30th, 1952
INTEREST FROM DAY OF DEPOSIT

Member Federal Deposit Insurance Corporation

Study books for Apprenticeship Intern Clerk, Typist, Steno File Clerk, Housing Asst. and other popular exams 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.

Activities of Civil Service Employees in N. Y. State

Syracuse State School

THE SYRACUSE State School men's and women's bowling leagues entertained four teams from Willard State Hospital recently. Dinner was served in the dining room of the School. After the bowling, dancing was enjoyed at Moose Club Hall.

The chapter extends sympathy to Albert Bregard on the death of his father.

The report of the delegates who attended the Albany meeting in regard to the attendants' appeal for upgrading was encouraging.

Employees of Syracuse State School were saddened by the death of the Assistant Director, Dr. Charles Hutchings. He had only recently returned to his home after a year's service in Japan. Employees feel they have lost not only a doctor, but also an understanding friend.

Buffalo

THE BUFFALO Chapter, CSEA, held its second informal party at the 106th Armory, Masten and Best Sts., Buffalo, on May 1st, for the entertainment of its new members of 1951-52. Music by Jack Sullivan's orchestra, Al Killian, general chairman, was busy dispensing refreshments, and was

ably assisted by his committee. Joseph Felly, CSEA 5th vice president, was guest of the chapter and enjoyed the party with us. Everyone welcomed the opportunity to really get acquainted with Joe; and Joe brought to the membership the real and vital interest of State officers in the chapter and its members.

The party was well attended, and members of the Erie County and Municipal Chapter, and also of Buffalo State Hospital Chapter with its President Tom Diina, enjoyed the fun with Buffalo Chapter people.

Next meeting of the Buffalo Chapter is scheduled for May 21st, 8:00 P. M. in the State Office Building.

Robert R. Hopkins, Sr. Claims Examiner in Buffalo Office, received promotion to Manager of Niagara Falls Office effective May 1st. Members of the Buffalo Insurance Staff held a congratulatory party for him on April 29th at Eddie Nowak's Hotel. (Eddie was a former U. I. Claims Examiner before he went into business for himself.) Both Mr. Al Musso, Sr. Ins. Mgr., and Mr. Wm. Zulyvits, Employment Security Mgr., spoke on Mr. Hopkins' achievements and congratulated him on his promotion. Mr. Joe Sullivan was chairman of the party and toastmaster. The Staff

presented Mr. Hopkins with a traveling bag. Buffalo Chapter joins the Staff of the Buffalo Office in congratulating Mr. Hopkins and wishing him success in his new appointment.

Rochester State Hospital

THE ANNUAL ELECTION of the Rochester State Hospital chapter will be held on May 20th. Members will receive a ballot enclosed in an envelope. Please follow instructions printed on the outside of the envelope. Cast your vote when you receive your ballot and drop it in the hospital mail before you mislay the ballot. More participation in the vote is wanted this year. . . .

The 4th annual picnic of the hospital employees will be held on July 17th, at the Genesee Park

in Pavilion No. 1. Persons willing to help with the arrangements are asked to contact the president. Committees will be appointed at the annual meeting which is being held in the club rooms at 8:00 P. M. on May 20th. Each year the picnic has grown in attendance. Let's beat that record this year.

The following attended the Western Conference meeting held at Brockport on April 26th. John McDonald, Dr. D. J. McIntosh, Harold and Eva Westling, Claude and Lurleen Rowell. Congratulations to Brockport on a nice meeting.

Best wishes go to those who have recently retired, it includes the following: Mary O. Blessing, John DeBruyn, Joseph McNulty, and Frank Muhlbeyer.

The Mental Hygiene softball league which consists of teams from Binghamton, Sonyea, Gowanda, Newark, Rochester and Willard will hold a meeting at the Rochester State Hospital on Wednesday, May 21, 1952.

It is hoped to have representatives from Utica State Hospital and Buffalo State Hospital so that the league can expand into an eight team league.

Westchester

THE ANNUAL DINNER and Dance of the Westchester County Civil Service Association will be held on Thursday, June 12, at the Larchmont Shore Club, in Larchmont, according to an announcement by Anne H. McCabe, Association president.

The Dinner Committee states that a new departure in dinners of the Westchester Association is being tried this year with the limiting of attendance to 250, the capacity of the Shore Club, which is located right on Long Island Sound. Past dinners of the Association have run between 400 and 500 persons yearly, and tickets this year will be distributed entirely on the basis of "first come, first served." When the 250 minimum is reached, no more reservations will be available, according to Margaret W. Trout, Recreation Chairman of the Dinner Committee.

Other members of the Committee are: Tickets—Leonard Mecca, Finance—Walter M. Bogle, Stewards—Loretta D. Smythe, Grasslands; Publicity—Marian L. Wood, Health; Service Certificates—Margaret M. Hughes, Child Welfare; Finances—Alex J. Ligy, Child Welfare; Reservations—Eileen Kelleher, Accounting, PW; Decorations—Julia F. Dugan, Planning; Reception—John J. Breen, Park. Other members of the Committee are to be appointed later.

Eligibles

STATE

Promotion

SENIOR PUBLICITY EDITOR (Business), (Prom.), Department of Commerce.

1. Freedgood, Stanley, Albany . . . 91850
2. Mulligan, Thomas E., Albany . . . 88130
3. Crowe, Joseph J., Albany . . . 87730
4. Benedict, Darwin P., Elmira . . . 87390
5. Savage, George J., Albany . . . 86530

ASSISTANT ACCOUNTANT,

- (Prom.), Interdepartmental.
1. Cohen, Herbert M., Bklyn . . . 93050
 2. Negrin, Leo, Bronx . . . 89840
 3. Schechter, Arthur, NYC . . . 89550
 4. Waltzman, Hal, Albany . . . 89430
 5. O'Brien, Joseph E., Ogdensburg . . . 88820
 6. Eitelberg, Arnold, Bklyn . . . 88350
 7. Berlowitz, Charles, Bronx . . . 88099
 8. Ligner, Daniel B., NYC . . . 87878
 9. Dickens, Daniel N., Newburgh . . . 87780
 10. Silverman, Sol S., Bronx . . . 87280
 11. Friedman, Fred, Briarwood . . . 87040
 12. Cohen, Walter, Bklyn . . . 86970
 13. Miller, Abraham, Bronx . . . 86640
 14. Roberts, Evelyn H., Troy . . . 86590
 15. Berg, Rayfield, Bklyn . . . 86570
 16. Heineman, Stanley, Bronx . . . 86510
 17. Lawrence, Henry, Flushing . . . 86280
 18. Lieberman, Mannie, Bronx . . . 86250
 19. Levy, Norman A., Bklyn . . . 85750
 20. Simon, Nathan, Bayside . . . 85700
 21. Schumer, Irwin B., Albany . . . 85350
 22. Silver, David S., Bronx . . . 84980
 23. Hart, William J., Albany . . . 84740
 24. Greene, Bernard, NYC . . . 84710
 25. Newman, Lawrence A., Bklyn . . . 84570
 26. Berbari, Max, Middle Vlg . . . 84230
 27. Harrison, John P., Staten Isl . . . 84200
 28. Wagner, Philip, Bklyn . . . 83990
 29. Sullivan, Arthur, Syracuse . . . 83170
 30. Liepmann, Heinz H., Albany . . . 83110
 31. Howard, Jerome, Bronx . . . 83070
 32. Rubin, Harry, Albany . . . 82830
 33. Statnick, Philip, NYC . . . 82650
 34. Raskin, Arthur M., Albany . . . 82650
 35. Rico, Carmen A., Schtdy . . . 82650
 36. Napol, David, Bklyn . . . 82650
 37. Smooke, Edward H., Bklyn . . . 82610
 38. Steiner, Irving, Bronx . . . 82590
 39. Francis, Frank A., NYC . . . 82180
 40. Mendelson, Walter, Bklyn . . . 82000
 41. Dennis, Harold J., NYC . . . 81999
 42. Miller, Leo, Bronx . . . 81660
 43. Cutler, Abram J., Albany . . . 81230
 44. Hampden, Gerald S., Bronx . . . 81210
 45. Rodgers, Jack C., Albany . . . 81100
 46. Brundige, Warren S., Waterford . . . 80680
 47. Quinn, Joseph C., Astoria . . . 80630
 48. Oppor, George, Bklyn . . . 80430
 49. Vadala, Michael P., Syracuse . . . 80070
 50. Simon, Murray F., Bklyn . . . 79910
 51. Norton, John C., Albany . . . 79550
 52. Corben, Joseph, Albany . . . 79500
 53. Maloney, Francis X., Troy . . . 78620
 54. Garbarino, Frank J., Bklyn . . . 78500
 55. Wong, Jack, Albany . . . 78110
 56. Green, Gerard J., Amsterdam . . . 78040
 57. McCann, William F., Schtdy . . . 77050
 58. Zoyb, Joseph W., Buffalo . . . 77010
 59. Spias, Charles, NYC . . . 76630
 60. Natcharian, Philip, Troy . . . 76550
 61. Trencher, Sol, Albany . . . 76550

ASSISTANT TELEPHONE ENGINEER,

(Prom.), Department of Public Service.

1. Husband, Robert W., Albany . . . 87550

SENIOR MAINTENANCE SUPERVISOR,

(Prom.), Elmira Reformatory, Department of Correction.

1. Kakretz, Chester H., Elmira . . . 82180

MAINTENANCE SUPERVISOR,

(Prom.), New York State Vocational Institute at West Coxsack, Department of Correction.

1. Straub, Charles M., W. Coxsack . . . 84870

CHIEF,

(Prom.), Bureau of Secondary Curriculum Development, Education Department.

1. Stone, George K., Glenmont . . . 80680
2. Terino, Anthony E., Albany . . . 84650

JUNIOR BACTERIOLOGIST,

(Prom.), State University, Education Department.

1. Christy, Roland D., Syracuse . . . 86990

PRINCIPAL PATHOLOGIST,

(Prom.), Division of Laboratories and Research, Department of Health.

1. Schleifstein, J. L., Albany . . . 92500

SENIOR ACCOUNTANT (PUBLIC SERVICE),

(Prom.), Department of Public Service.

1. Nelson, Paul D., Albany . . . 88370
2. Prince, Walter J., L. I. City . . . 87680
3. Carriera, Raymond, Albany . . . 86340
4. Seskin, Frank, Glen Oaks . . . 85630
5. Mahoney, Margaret, Albany . . . 84170
6. Frankwitz, Lucille, Schtdy . . . 81030

COUNTY OPEN COMPETITIVE,

X-RAY TECHNICIAN, Edward J. Meyer Memorial Hospital, Erie County.

1. Pearson, Henry E., Buffalo . . . 80930
2. Burk, Margaret F., Buffalo . . . 85900
3. Havvind, Irene M., Buffalo . . . 82330
4. Martin, Eleanor L., Buffalo . . . 78830

STATE

Open-Competitive

SOCIAL WORKER (MEDICAL).

1. Shearer, Lillian B., Buffalo . . . 94750
2. Schwarz, Marvin M., Albany . . . 86980
3. Murphy, William J., W. Albany . . . 84850
4. Spector, Sidney G., Buffalo . . . 84000
5. Shaffer, Freda B., Buffalo . . . 83850
6. Kimberg, Anna, Bronx . . . 83630
7. Egan, Katherine E., Syracuse . . . 82180
8. Siegel, Marvin C., E. Branch . . . 82000
9. Grace, Elmer B., Binghamton . . . 80680
10. Anderson, A. C., Knawlesville . . . 80350
11. Johnson, Thad, Buffalo . . . 80050
12. Bray, Lorna, NYC . . . 79880
13. Weirich, Ernest, Bronx . . . 78930
14. Freed, Ruth, Woodside . . . 78730
15. Scott, Anne L., Buffalo . . . 78280
16. Fink, Dorothy S., Albany . . . 77050
17. Wright, Gloria V., NYC . . . 77280
18. Fox, Boyanne P., Holley . . . 75480
19. Willard, Clinton D., Schtdy . . . 75150
20. Trea, Joseph G., S. Queens Pk . . . 75150

NOWHERE! new styles!
WILL YOU FIND A SELECTION AS LARGE new colors!
AS AT

VARIETY

NOWHERE! Will You Find Prices Lower

LARGEST SELECTION OF LIVING ROOM, BEDROOM AND DINING ROOM FURNITURE

HEADBOARD BEDS AND BEDDING \$59.00

SOFA BEDS \$89.50

THREE SHOWROOMS

VARIETY Furniture Co., Inc.

Designers and Distributors of Fine Furniture

618 WEST 57th STREET, NEW YORK
Tel.: PLaza 7-3737

95 CENTRAL AVENUE 88-12 QUEENS BLVD.
WHITE PLAINS, N. Y. E L M H U R S T
WHITE PLAINS 8-6633 LONG ISLAND

We Cater Especially To

CIVIL SERVICE EMPLOYEES

DELEHANTY BULLETIN of Career Opportunities!

You Are Invited to Attend As a Guest a Class Session of Any Course

New York City Entrance Exam Officially Ordered for

CLERKS — GRADE 2

\$2,360 A Year to Start—Annual Salary Increases

FULL CIVIL SERVICE BENEFITS — PROMOTIONAL OPPORTUNITIES
Ages 17 Years & Upward - No Educational, Experience Requirements
Our Course of Training Prepares Fully for Official Examination
Be Our Guest at a Class Tonight (Tuesday) at 7:30 P.M.

Applications Will Be Open June 10 to 25—Written Exam, Oct. 25

FIREMAN — N. Y. CITY FIRE DEPT

Salary \$92 a Week After 3 Years - \$71.00 to Start

COMPLETE PREPARATION FOR BOTH WRITTEN & PHYSICAL EXAMS at the School Where More Than 80% of N.Y. City's Firemen Trained
• Experienced Instructors • Interesting Lectures • Home Study Material
• Trial Exams • Fully Equipped Gym • Outdoor Track • Showers
Classes WED. at 1:00 or 8:00 P.M. — Free Medical Exam

N. Y. CITY EXAMINATION OFFICIALLY ORDERED FOR SOCIAL INVESTIGATOR (Dept. of Welfare)
Class Lecture Wednesday at 5:45 P. M.—Guests Welcome

CLASS SCHEDULE OF OTHER CURRENT COURSES

- ACCOUNTANT, JUNIOR — Tuesday at 6 P.M.
- ADMINISTRATIVE ASST. — Friday at 6 P. M.
- ASSISTANT GARDENER — Friday at 7:30 P.M.
- ASST. SUPERVISOR & SUPERVISOR (Welfare)—Monday at 6 P.M.
- CAPTAIN, (Dept. of Corr.)—Tues. & Thurs. 12 Noon or 5:30 P.M.
- CUSTODIAN-ENGINEER (Bd. of Education)—Friday at 7:30 P.M.
- FOREMAN (Sanitation Dept.) — Tuesday at 1:00 or 7:30 P.M.
- SURFACE LINE OPER. (Bd. of Transp.)—Thurs. at 7:30 P.M.

Enrollment Now Open!

INSURANCE COURSE

OPENING LECTURE TUES., MAY 20th at 6:30 P.M.

Qualifying for Next (Sept.) New York State Broker's License Exam
Accredited by State Ins. Dept.
Our Course Qualifies Fully for the Examination
No Other Training or Experience is Required

Course of Preparation for N. Y. City Examination for STATIONARY ENGINEER'S LICENSE
CLASSES TUES. and THURS. at 7:30 P. M.
Other License Courses for Master Plumber & Master Electrician
Practical Shop Training in JOINT WIPING for Plumbers

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

JAmaca 6-8200

OFFICE HOURS: Mon. to Fri. 9 a.m. to 6:30 p.m. Sat. 9:30 a.m. to 1 p.m.

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.

BEekman 3-6010

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

H. J. Bernard, Executive Editor Morton Yarmon, General Manager

19

N. H. Mager, Business Manager

Subscription Price \$2.50 per Annum

TUESDAY, MAY 13, 1952

Crude and Cruel Tampering With Leave

THE efforts by an economy bloc in Congress to restrict annual leave for Federal employees is meeting strong and deserved opposition.

It is most unusual for the President of the United States to take sides on such a subject, but President Truman has asked the Senate sub-committee to reject the proposed amendment. He points out that not only will employees be deprived of leave to which they're otherwise entitled, but that cash payments for accumulated leave, when one's services with the Federal government is terminated, would cease. The U. S. Civil Service Commission is in opposition to the Thomas bill that would tamper with the present leave system. Senators Paul Douglas, William Langer, Olin D. Johnson and John Pastore have openly opposed the Thomas rider. So have other leading Senators in both political parties.

It would not seem that, facing such opposition, a proposal should stand much chance, yet a determined effort is being made to keep the curtailment project alive, on the ground, mainly, that it would save the U. S. \$125,000,000 a year. Just how this saving would be achieved is not explained; some legislators have stated that there would be no saving.

The present sliding scale leave plan itself represents a compromise. Under that plan employees with three years or less service get 13 days' annual leave, and these would be the chief sufferers under the amendment. For longer service, leave increases, to 26 days.

The proposed amendment represents a crude and cruel method of attempting to tamper with a fairly satisfactory system and substitute for it a system of injustice. The amendment under no circumstances should get any support from any quarter.

Reducing the Time On Exam Appeals

THE State Civil Service Commission has taken a useful forward step in announcing that the time for processing examination appeals will be reduced to two months. Any candidate who has ever had occasion to question the exam grade he earned, and who has had to wait six, nine, or twelve months while his papers were going through the mill, will welcome the new process cutting the time down.

Small items of efficiency add up. Items like this mean better service to the people. The State Civil Service Commission, so often banded about the ears, deserves a word of praise when it improves a procedure. It is with pleasure that we herewith record this word of praise.

Question, Please

Pension Tax Exemption
WHAT IS the status of efforts in Congress to obtain income tax exemption for public employee pensions?

P. L.
Here's the answer: There are bills in Congress now, to that effect, as in many former years, but no indication that any of them will move soon. Some of the bills would put such pensioners on the same basis as Social Security pensions, whose allowance is wholly exempt from income taxation, the present maximum being \$1,800. Another bill would grant complete exemption. This was introduced by Representative Dean R. Taylor and provides: "Notwith-

standing any other provision of law, all amounts received as a retirement annuity or pension provided by the United States, any State, any Territory, or any political subdivision thereof, or any agency or instrumentality of any of the foregoing, or by any non-governmental employer shall be excluded from gross income for the purpose of the Internal Revenue Code, and any annuity payable to any person to the extent that the payment represents moneys paid or contributed by the annuitant shall be excluded from gross income for the purpose of the Internal Revenue Code." It is H. R. 5971.

20 Lectures Explain Work Of Boro Pres.

The Queens Borough Employees Association sponsored a 20-lecture course of instruction on the functions and activities of the Borough President's department. This program was made available to civil service employees, under the jurisdiction of Queens Borough President James A. Lundy, who expect to compete in promotion examinations in the near future.

Type of Course

The course consisted of a series of lectures given by Bureau and Division Chiefs, or their representatives, on the operations and procedures followed in their respective sections. A mimeographed digest of each lecture was given to the students.

The President of the Association, Frank J. Clancy, served as moderator of the program and arranged the schedule.

ARE YOU A PSYCHOLOGIST SEEKING A JOB?

A specialized placement service for psychological personnel is being offered by the New York State Employment Service at 1 East 19th Street, NYC.

U. S. EMPLOYEES TO DANCE

The Federal and Postal Workers spring dance will be held Friday night, May 16, at the Hotel Theresa, NYC.

DON'T REPEAT THIS

(Continued from page 1)

number in public positions Federal and local, it is clearly a matter of utmost significance to know that candidates for public office think about civil service matters.

This column has therefore addressed a group of eight questions to the entire crop of candidates, both Democratic and Republican, to elicit their views and "slants" on essential civil service questions. The questions:

1. What is your view with respect to the proposal that all Federal positions, with the exception of top-policy making posts, should be brought under civil service?

2. Do you feel that the present loyalty and security procedures have helped, hindered, or been of no effect on public service? Would you suggest abandonment, alteration or implementation of these procedures?

3. What is your view with respect to the proposal that all advancement in government service should be through competitive promotion examination?

4. The Hatch Act curbing the political activities of employees paid through federal funds has long been a matter of controversy. Do you feel that the political rights of federal employees should in all respects be similar to the political rights of those in private industry? Or that the political activities of

federal employees ought to be curbed?

5. Would you care to comment on your views concerning the question of unemployment insurance for federal employees?

6. What suggestions would you propose for dealing with the present widespread tendency to degrade and smear public employees?

7. What is your view concerning such questionnaires as that proposed by Newbold Morris?

8. Do you have any suggestions for improving the quality of the American civil service?

Who Got The Questions

The questionnaire was sent to these Democrats: W. Averell Harriman, Senator Estes Kefauver, Governor Adlai Stevenson, James A. Farley, Senator Hubert Humphrey, Vice President Alben W. Barkley, Senator Richard Russell, Congressman Sam Rayburn, Senator Brien McMahon, Senator Robert S. Kerr, and to these Republicans: Senator Robert A. Taft, Harold A. Stassen, Governor Earl Warren, General Dwight D. Eisenhower, General Douglas MacArthur.

Don't Repeat This will print their responses as received. The answers will do more than shed light on these specific questions; they will give an index to the views of the candidates on more general objectives and perhaps even provide clues to their true philosophy of government.

State Pension Plan Explained

By H. ELIOT KAPLAN
Deputy State Comptroller

The basic plan of the State Employees Retirement system as approved originally by the legislature permitted any employee to retire voluntarily upon reaching the age of 60, regardless of length of service. For service rendered prior to adoption of the system credit was given by the State without charge. This credit included both the share to be provided by the employer and the contributions from employee. For service rendered subsequent to adoption of the new plan both the employer and the employee were required to contribute on an actuarial basis provided by the new law.

The 60-Year Plan

This 60-year retirement plan envisioned as the ideal situation: An employee entering the state service at 25 years of age, serving 35 years and electing to retire at 60 would look forward to an annual retirement allowance of approximately half of his final average salary. This final average salary was the average salary for the last five years of employment. During the 35 years of his service, the employer would contribute annually a sum sufficient to build up by the end of the 35 years a reserve fund adequate to pay a pension of one-fourth of the worker's final average salary at the time of retirement.

During the period of service also the employee, through payroll deductions, would accumulate savings enough to purchase an annuity which, at the time of retirement, would pay him approximately the equivalent of one-fourth of his final average salary. Thus the pension provided by the employer's contributions and the annuity purchased from the worker's own savings would together be equal to one-half of the employee's final average salary at the time of retirement.

Pension and Annuity

The pension portion has always been met because its source, the employer's contributions, is created by a fixed predetermined fraction of the worker's salary, multiplied by his years of service. The annuity portion stems from a fund created by the employee's contributions. This annuity savings fund determines the amount of the annuity which can be purchased for the employee at the time of his retirement. Under normal conditions, this annuity was designed to equal one-fourth of the average salary of the employee for the last five years of employment.

In recent years, however, the acceleration of salary increases has been greater than had been anticipated, with the result that the salary average reflected by the annuity fund has turned out to be lower than the "final average salary." Consequently, some State

employees, retiring with the expectation of an allowance of one-half of their final average salary, have been disappointed.

The pension portion of the allowance, stemming from employer contributions, is equal to the promised one-fourth, but the annuity portion, for the reasons stated above, may fall below its hoped for total. To remedy this situation, provisions were made, for a time, to allow employees to contribute to their annuity savings funds sufficient additional cash to purchase the desired annuity. This practice was discontinued, however, because the financial burden was prohibitive in most cases.

The 55-Year Plan

Ten years after inception of the system, at the behest of organized employees, the State made available to members of the system the privilege of retiring at 55 years of age. To do so, however, it was necessary to increase the employee's contribution so that the difference in cost between retirement at 55 and at 60 might be absorbed. The arrangement allowed the employee to pay this additional cash either in a lump sum or by contributing on a percentage basis. In either case, the payment had to be completed by the time the employee reached retirement age of 55. Those who had passed 55 could not benefit, moreover. This plan proved so costly to employees that less than six per cent of the members of the system throughout the State elected to come under the plan.

A new 55-year retirement plan, recommended last year by the Governor and adopted by the Legislature, not only permitted voluntary retirement at age 55 but granted an increase in the pension portion of the retirement allow-

ance amounting to 16 2-3 per cent for the period of service up to age 55. Although under this plan the employee was required to increase his rate of contribution by 50 per cent above the normal 60-year rate and, in the case of those under 55, to pay a nominal or token contribution toward deficiency arrears, the total cost to the employee was no greater than for the 60-year plan. This new plan, moreover, was open to those over 55 as well as those under, and only the latter were required to make any contribution toward deficiency arrears. All members of the system had the privilege of paying the full deficiency arrears to bring their ultimate retirement allowances up to match the pension portion.

Upon reaching the age of 60—or 55 if the 55-year plan has been chosen—any member of the system may retire from service voluntarily. If the employee so desires he may continue in the service until age 70 when, with a few exceptions such as elective officials, retirement is compulsory. An application must be on file for at least 30 days before retirement becomes officially effective.

Benefits of the System

Under the 60-year plan the benefits (retirement allowance) payable to a member consist of a pension equal to 1/140 of the member's final average salary for each year of credited service plus an annuity purchasable with his accumulated contributions. If the member is entitled to credit for "prior service" (allowable service before 1921 or before his employer elected to become a participating employer in the system) he is entitled to an additional pension equal to 1/70 of his final average salary for each year of such prior service. If such a member has paid the maximum contributions to enable his to match the pension portion of the retirement allowance he would receive annually a total retirement allowance equal to 1/70 of his final average salary multiplied by the number of years of credited service.

Under the 55-year plan the retirement allowance would comprise a pension equal to 1/120 of his final average salary for each year of credited service up to age 55 and 1/140 of his final average salary for each year of credited service after reaching age 55 plus the annuity purchasable by his accumulated contributions. If this employee had "prior service" credit he would be entitled to 1/60 of his final average salary for each year of such prior service. If the maximum permissible contributions have been paid into his annuity savings account such a member, retiring under the 55-year plan after 30 years of service could expect a retirement allowance of approximately one-half of his final average salary.

H. ELIOT KAPLAN

Western Conference Has Day of Business, Pleasure At Brockport State College

BROCKPORT, May 12 — In what was described as one of its "liveliest" meetings, the Western Regional Conference, meeting at Brockport State Teachers College, ran the gamut from serious civil service business to hilarious fun on Saturday, April 26. With Conference president Noel F. McDonald supervising the proceedings, delegates representing some 15,000 State employees in the Western part of the State gathered to take stock of recent civil service advances, hear about plans for the future, and to have a day of pleasure at the same time.

Service Ratings, Merit Awards
During the afternoon session, the Conference heard Dr. David M. Schneider, chairman of the CSEA service rating committee; Raye Conrad, coordinator of field services at Brockport College; and James S. Quigley, acting secretary of the State Employees Merit Award Board.

Dr. Schneider described the new service rating system, worked out experimentally between his committee and the State Civil Service Department, which is being tried experimentally in several State agencies. He pointed out that the system, which aims to be as fair as is humanly possible, also is designed to be of help to the employee himself. The system (which has been described in The LEADER) calls for checking a large number of work characteristics. It abandons the concept that it is possible to "mark" an employee's work in the same way as an examination paper is marked. It provides for appeals from the findings.

Mr. Quigley described the workings of the State Merit Award Board, gave examples of prize-winning suggestions, and urged State employees to advance their suggestions, ideas, and inventions that might make government operations more efficient. Prizes run-

ning into hundreds of dollars have been awarded to State aides.

The evening meeting followed an excellent dinner in College Union. Main speaker was State Senator Earl Brydges, of Niagara Falls, who lauded the work of the Civil Service Employees Association and told of legislative activities. Dr. Donald M. Tower, president of Brockport State Teachers College, gave the welcoming addresses at afternoon and evening sessions.

A nominating committee was appointed with Denton Vander-Poel, of Thomas Indian School, as chairman. This committee's first report will be presented at an interim meeting in Batavia on May 17. The final report will be given on the day of election, June 21.

All arrangements for the event were handled by Francis J. Clafey, president of the Brockport Chapter, CSEA. The arrangements were called "perfect."

Next Conference meeting will be at the Festival of Roses, in Newark, N. Y., on June 21.

INDIAN POINT PARK OPENS AS RECREATION AREA

Indian Point Park opens Saturday, May 17th for full time operation as an outstanding Picnic-Recreation-Amusement Park.

It is considered the ideal spot for the family and for large and small group outings. The property is over 300 acres in area, has a mile and a half of the Hudson River Front, Picnic Groves, Grills, Ball Fields, Playgrounds, Rides, Amusements, Kiddie Land, Speed Boat, Ride, Boating, and Hiking Paths.

It also has a moderately-priced restaurant, cafeteria, swimming pool, roller skating rink and dance pavillion.

The Park is serviced by the Hudson River Dayline and is easily reached by car or bus since it is two miles south of Peekskill on Route 9.

ABE WASSERMAN OFFERS PANAMA HATS

Abe Wasserman, famous for his superb buys of distress merchandise, has bought a large shipment of Panama hats at an extremely low price. These hats come all imported from Central and South America and are being offered to Civil Service employees at \$3.25.

ADDED TO LIST

Frank Gallagher has been added to the list of persons who passed the promotion exam for Institution Patrolman, the State has announced.

WEATHER POSES PROBLEM

ALBANY, May 13—Up for decision last week was the question: what to do about time off when it gets really hot?

The gravest miens of the State Civil Service Commissions are being worn in the attempt to solve this knotty problem.

You see, it's like this: When it gets too hot, employees say they can't work. They've been getting off early, often to the teeth-gnashing of private-industry employees working next door who couldn't get time off. Some of these private-industry people have on occasion become so irate as to phone the Governor's office about it. Tsk, tsk!

The Personnel Council, an august, serious-minded body of personnel officers, has been ruminating over the problem for many months. Finally, a resolution was proposed suggesting that hot weather leaves be granted on an individual basis and charged

against sick leave or vacation. As it is now, when you get time off for hot weather, there's no penalty charged.

If It Gets Too Hot
So it looks, according to this plan, that if it gets too hot for you, you'll ask for time off and get it. But the fellow working next to you, a man of sturdier fibre, can take the heat, so he'll stay on. But in order not to make it too inviting to take time off, you'll be charged with it if you do.

Now the Civil Service Commission has to decide whether to adopt the new plan or stick with the old one. It couldn't come to a decision, so the matter was laid over till May.

THEY SAY

PRESIDENT TRUMAN: "I have never known a better group of people than the civil service employees of the United States. The way to provide most efficient service is to have government employees under the merit system."

PHOTO by Con Edison

Hot Exam. Coast Guardsman snuffs out blazing oil fire during training at Con Edison's Fire School. He is one of 1600 Coast Guard Reservists who are being taught modern fire-fighting methods at the school this summer. Thousands of Con Edison employees have been given this training, too, because preventing fires and keeping them from spreading is doubly important in electric and gas plants. *Con Edison is on the job!*

\$35 Month Buys Anyone Automobile

NEW YORK, May 13. — A little further uptown but lots less to pay! See how Triangle Motor's (5066 B'way-215th St. LO 7-5911) amazing "package" deal of \$35 mo. covers monthly payts., insurance, low interest. Within 2 hrs. from time you enter Triangle's door, you'll leave in your car.

Open Evenings

When You Get Your VORNADO

WORLD'S FINEST AIR CIRCULATORS
High Velocity - Deep Penetration - Better Circulation
You will be proud of your Vornado . . . basic new principle in air circulation.

Terms Arranged—
Take up to 36 Months to Pay
GULKO PRODUCTS

House of Standard Merchandise
1180 Broadway, NYC (at 28th St.) MU 6-8771
Before Buying Call Gulko For Price

Model 14C \$16.50

FREE FURNACE CLEANING

By placing your order now for 7 or more tons we will clean your furnace free of charge! You'll save money too, for Hudson Anthracite is now at its Low SPRING PRICE.

Buy On Anchor's Easy Budget Plan

HUDSON COAL
PHONE NE. 9-9308
ANCHOR COAL CO

Important Announcement

for

Officers of all Civil Service Organizations

Do you know that members of Civil Service employee organizations can obtain their automobile insurance at discounts of up to 30% from standard manual rates? The heads of many employee groups have already distributed informational material describing GOVERNMENT EMPLOYEES INSURANCE to their members. If you wish to do the members of your group a service . . . inform them of the many advantages made available to them by THE GOVERNMENT EMPLOYEES INSURANCE COMPANY . . . advantages which have been enthusiastically received by thousands of government employees. For information, telephone:

MR. VICTOR E. GRAHAM
Director of Public Relations

150 Broadway

Worth 2-4766

or write to

SPECIAL SERVICES DEPARTMENT
GOVERNMENT EMPLOYEES INSURANCE COMPANY
(Approved by the insurance department or the State of New York)

Government Employees Insurance Building • Washington 5, D. C.

Please send me informational material describing your automobile insurance for government employees.

Name

AddressCity

Organization

EXAMS FOR PUBLIC JOBS

63 Eligible Lists Issued By State During April

STATE Open-Competitive

These State open competitive exams are now open for filing. The pay at start and after five annual increments is given and includes the present cost-of-living adjustment.

6062. ASSISTANT IN CHILD DEVELOPMENT, \$4,964 to \$6,088. One vacancy, Education, Bureau of Child Development and Parent Education, Albany. Fee \$4. Requirements: A master's degree plus experience. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

6063. ASSISTANT IN EDUCATION OF HANDICAPPED, \$4,964 to \$6,088. Two vacancies, Education, Bureau of Handicapped, Albany. Fee \$4. Requirements: Education and experience. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

6064. ESTATE TAX EXAMINER, \$4,053 to \$4,889. One vacancy, Tax and Finance, Albany. Fee \$3. Requirements: Experience and education. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

6065. COURT STENOGRAPHER One vacancy, Supreme Court, Buffalo, \$3,300. One vacancy, Erie County Courts, \$5,450 to \$5,950. Candidates must be residents of Allegany, Cattaraugus, Chautauqua, Erie, Genesee, Niagara, Orleans, or Wyoming County, for four months preceding the exam date. Fee \$5. Requirements: A CSR certificate issued by the Board of Regents of New York University or experience. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

6066. DENTAL HYGIENIST. One vacancy, Health, Mt. Morris TB Hospital, \$3,251 to \$4,052. Twenty-two vacancies, Mental Hygiene \$3,251 to \$3,731. Open to residents of the United States. Fee \$2. Requirements: License to

practice as a dental hygienist in NYS. Last day to file: Friday, June 27. No written exam.

6067. SR. LABORATORY WORKER, \$2,931 to \$3,731. One vacancy, NYC. May compete also in exam No. 6068. Fee \$2. Requirements: Experience and/or education. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

6068. LABORATORY WORKER, \$2,316 to \$3,118. Four vacancies, Syracuse. Eight vacancies, NYC. May compete also in exam No. 6067. Fee \$1. Requirements: Education and/or experience. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

6069. HARBORMASTER, \$3,091 to \$3,891. One vacancy, Public Works, Buffalo. Fee \$2. Requirements: Experience and/or education. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

6455. INTERMEDIATE SOCIAL CASE WORKER (FOSTER HOMES), \$3,075 to \$3,525. One vacancy, Division of Foster Homes, Westchester County. Fee \$2. Requirements: Education and experience and/or education. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

6456. SENIOR SOCIAL CASE WORKER (FOSTER HOMES), \$3,465 to \$4,005. One vacancy, Division of Foster Homes, Westchester County. Fee \$3. Requirements: Education and experience and/or education. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

6057. DIRECTOR OF CANCER PATHOLOGY, \$10,738 to \$12,950. One vacancy, Health, Buffalo. Fee \$5. Candidates may compete in exams Nos. 6059, Principal Pathologist and 6060, Associate Pathologist. Requirements: A NYS license to practice medicine, education and experience. No written test. Last day to file: Tuesday, May 20. Open to all United States citizens.

6058. ASSOCIATE CANCER UROLOGIST, \$7,916 to \$9,610. One vacancy, Health, Buffalo. Fee \$5. Requirements: A NYS license to practice medicine, education and experience. No written test. Last day to file: Tuesday, May 20. Open to all United States citizens.

6059. PRINCIPAL PATHOLOGIST, \$9,610 to \$11,303. One vacancy, Health, Ithaca. Fee \$5. Candidates may compete in exams Nos. 6060, 6061 and 6057. Requirements: A NYS license to practice medicine, education and experience. No written test. Last day to file: Tuesday, May 20. Open to all United States citizens.

6060. ASSOCIATE PATHOLOGIST, \$7,916 to \$9,610. Three vacancies, Health, State TB hospitals. Fee \$5. Candidates may compete in exams Nos. 6059, 6061 and 6057. Requirements: A NYS license to practice medicine, education and experience. No written test. Last day to file: Tuesday, May 20. Open to citizens and non-citizens of the United States.

6061. SENIOR PATHOLOGIST, \$6,449 to \$7,804. Eight vacancies, Health and Mental Hygiene. Fee \$5. Candidates may compete in exams Nos. 6059 and 6060. Requirements: A NYS license to practice medicine, education and experience. No written test. Last day to file: Tuesday, May 20. Open to all United States Citizens.

(Continued on page 10)

PACE SCHOOL GROUP HEARS MRS. E. W. ADLER

The role of the administrative assistant and the secretary in public service was discussed at a tea and reception at Pace College, NYC, by Mrs. Erna W. Adler, personnel technician in local government.

Mrs. Adler stated that responsibility for the management of public affairs is shared by the administrative assistant and others below the policy-making level of government.

ALBANY, May 12—The following eligible lists, with the exam number, title and number of applicants given, were established by the State Civil Service Department during April:

- OPEN-COMPETITIVE**
- 4251. Accounting Assistant—376.
 - 4249. Asst. Accountant (Public Service), Public Service—50.
 - 4347. Assoc. Cancer Head & Neck Surgeon, Health Department—1.
 - 4312. Consultant Public Health Nurse (Mental Health), Men. Hyg.—2.
 - 4332. Correction Institution Teacher (Commercial Subjects), Corr.—5.
 - 4278. Dietitian, State Departments and Institutions—3.
 - 4180. Director of Mental Hygiene Personnel, Mental Hygiene—4.
 - 4308. Food Service Manager, State Departments—14.
 - 4310. Jr. Tax Examiner, Taxation and Finance—227.
 - 4245. Library Assistant, State Departments—157.
 - 4297. Medical Technician, State Departments—34.
 - 4252. Milk Accounts Examiner, Agriculture and Markets—6.
 - 4330. Prin. Stores Clerk, Education Department—48.
 - 4250. Professional & Technical Assistant, Engineering—55.
 - 4250. Professional & Technical Assistant, Biology—52.
 - 4250. Professional & Technical Assistant, Chemistry—50.
 - 4250. Professional & Technical Assistant, Mathematics—18.
 - 4250. Professional & Technical Assistant, Economics—61.
 - 4250. Professional & Technical Assistant, Statistics—61.
 - 4250. Professional & Technical Assistant Library Science—163.
 - 4250. Professional & Technical Assistant, Law—60.
 - 4250. Professional & Technical Assistant, Psychology—35.
 - 4250. Professional & Technical Assistant, Journalism—30.
 - 4250. Professional & Technical Assistant, General—200.
 - 4292. Public Administration Internship—52.
 - 4258. Public Health Educator, Health Department—9.
 - 4255. Sr. Accountant (School Lunch), Education Department—5.
 - 6000. Sr. Actuary (Life), Insurance Department—1.
 - 4324. Sr. Chemical Engineer, Labor Department—2.
 - 4277. Sr. Dietitian, State Departments and Institutions—5.
 - 4296. Sr. Medical Technician, State Departments—12.
 - 4257. Sr. Public Health Educator, Health Department—10.

- 4271. Sr. Welfare Consultant (Mental Health), Mental Hygiene—2.
- 4298. Sr. X-Ray Technician, State Departments—24.
- 4260. Social Worker (Medical), Health Department—20.
- 4276. Supervising Dietitian, State Departments—1.
- 4256. Supervisor of Secondary Education, Education Department—22.
- 4299. X-Ray Technician, State Departments—15.

PROMOTION Civil Service

- 3212. Jr. Administrative Assistant—27.
- 3177. Personnel Technician, (Examinations)—9.
- 3178. Sr. Personnel Technician, (Examinations)—7.

Commerce

- 3083. Sr. Publicity Editor, (Business)—5.

Correction

- 3132. Director of Mental Hospital—21.

- 3228. Maintenance Supervisor—1.
- 3227. Sr. Maintenance Supervisor—1.

Education

- 3229. Chief, Bureau of Secondary Curriculum Development—2.
- State University
- 3232. Jr. Bacteriologist—1.

Health

- 3200. Jr. Administrative Assistant—9.
- 3234. Prin. Public Health Physician (Medical Rehabilitation)—2.

INTERDEPARTMENTAL PROMOTION

- 3170. Assistant Accountant—61.
- 3146. Senior Clerk—1108.
- Labs & Research
- 5004. Prin. Pathologist—1.
- Mental Hygiene
- 3132. Director of Mental Hospital—21.
- 3207. Sr. X-Ray Technician—2.
- 3184. Supervising Dietitian—1.
- Public Service
- 3171. Assistant Account (Public Service)—12.
- 3226. Asst. Telephone Engineer—1.
- 3173. Assoc. Accountant (Public Service)—5.
- 3172. Sr. Accountant (Public Service)—6.
- 3222. Sr. Electric Engineer—5.
- Public Works
- 3219. Sr. Claims Engineer—3.
- 3220. Sr. Hydro-Electric Operator—4.
- Tax and Finance
- 3206. Sr. Estate Tax Examiner—7.
- Total Promotion Lists—25.
- Total Open-Comp. Lists—38.
- Total Eligibles—4,214.

PHOTO by Con Edison

Turbine Jockey. One of the tricky jobs Con Edison men do when they overhaul a turbo-generator is hoisting the rotating part of the turbine. Here Dennis Cullen signals to the crane man as preparations are made to lift the 152,000-pound giant. Regular overhauls keep all our equipment in top condition so that you get all the electricity you want—when you want it.

Con Edison is on the job!

Where to Apply for Jobs In Government Service

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 in the New York 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. Same applies to exams for county jobs.

NYC—NYC Civil Service Commission, 96 Duane Street, New York 7, N. Y. (Manhattan) Opposite Civil Service 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 that may be used 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" 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, and at the same rate fixed by law.

SPECIAL OFFER

TO READERS OF CIVIL SERVICE LEADER

- ★ only 1 5/8 inches high
- ★ 7/8 of an inch wide
- ★ 3 inches long
- ★ regular size prints (2 1/4 x 3 1/2)

—fits in your vest pocket or purse!

A \$33.95 RETAIL VALUE GOOD-WILL OFFER

A TYNAR CAMERA and 52 PACKAGES OF FILM

A TOTAL OF 728 PICTURES

A \$33.95 RETAIL VALUE GOOD — WILL OFFER

TYNAR IS ONE OF THE WORLD'S TINIEST PRECISION-TOOLED CAMERAS! NO CAMERA IN AMERICA CAN MATCH THE SIMPLICITY OF OPERATION

CAMERA FEATURES

- no threading — load and shoot in 5 seconds!
- features Tynar Achromatic Lens — comparable to those used in the most expensive cameras
- rapid-fire shooting — snaps 14 pictures in 24 seconds!
- one quick turn of knob—and film is wound, shutter cocked!
- automatic frame counter — prints are 2 1/4 x 3 1/2!
- has features of finest motion picture cameras!
- fine die-cut metal case — no double exposure — anytime!
- precision-crafted, like a fine expensive Swiss watch!
- automatic, finger-tip lens opening control!
- so tiny it fits in your vest pocket or purse!
- calibrated, constant speed shutter—comparable to those on \$300.00 cameras!
- direct-vision view finder — fixed focus!

Practically a GIFT!

YOUR CAMERA

The Tynar is actually one of the world's tiniest precision-crafted cameras, with fine die-cut metal case. It can be comfortably carried in your vest-pocket or purse, and takes clear sharp pictures. A certificate of GUARANTEE is issued with each camera. In addition you receive 48 film-package coupons good for two years' supply of film.

FREE FILM

Each package contains film for 14 pictures, and four packages are sent to you with each camera offer. Tynar Laboratories has agreed to send you a new free package of film, postage paid, if you enclose a coupon each time you send in your film for developing. You are thus assured of a fresh new film supply when you want it. The film is guaranteed! If for any reason any of your pictures come out blank, a 5c credit will be mailed to you for each of your blank prints and you may apply such credit toward payment for future developing.

CLEAR SHARP PRINTS

Be sure to read the booklet with the simple instructions to insure sharp prints. Each package of film comes to you in a convenient mailing carton. After you have taken your 14 pictures, place the package in this box, enclose \$1.00 for developing, enlarging, U. S. Federal Tax and return postage . . . and mail to Tynar Laboratories. Your 14 pictures (size 2 1/4 x 3 1/2) will be speedily returned to you.

HOW TO GET THE FILM

Enclose one of the 48 FREE FILM COUPONS with each exposed package mailed for developing and you will receive a new FREE package of film with your prints . . . postage paid.

Yes! Here's What Camera Experts Say!

Bob Landry, noted LIFE MAGAZINE photographer, says: "Tynar is wonderful for those sudden unexpected shots. It works like a charm!"

Joseph Valentine, leading Hollywood Academy Award Winner Cameraman, says: "Tynar has features found in the finest motion picture cameras!"

Sprague Talbot, LOOK MAGAZINE staff photographer, says: "Tynar will write a new page in camera history. It's truly an amazing mite of a camera!"

Fritz Lang, noted Hollywood motion picture director and camera fan, says: "The Tynar matches the performance of my fine, imported cameras!"

EASY WAY TO GET YOUR CAMERA and FILM—Here's How!

1. Clip the Reservation Form on the right — fill it in — and mail it together with a \$1.00 refundable deposit to the CIVIL SERVICE LEADER, 97 Duane Street, New York 7, N. Y. OR bring it to the office of the CIVIL SERVICE LEADER.
2. After your Reservation Form and deposit are received, we will send you a Redemption Certificate.
3. Then all you have to do is start saving the Camera Coupons which appear on Page 2 in every issue of the Civil Service LEADER. The first coupon appears on Page 2 of this issue. As soon as you have 3 differently dated Coupons, present them by mail or in person with your Redemption Certificate and the balance of \$2.95. (Add 25c for postage and handling if you order by mail.) If the camera is not entirely satisfactory, you may return it within 10 days for a full refund.

CAMERA AND FILM OFFER RESERVATION COUPON

Camera and Film Offer
Civil Service Leader
97 Duane Street
New York 7, N. Y.

I wish to take advantage of the Tynar camera and film offer. Please reserve . . . Tynar cameras and the film packages for me.

Enclosed is \$. . . (One dollar reservation fee for each camera and film ordered.)

NAME (Please print)

ADDRESS

CITY ZONE STATE

EXAMS FOR PUBLIC JOBS

STATE Promotion

(Continued from page 8)

These State promotion exams are now open. Candidates must have served in the eligible title in the department given for one year prior to the exam date unless otherwise stated. The salary given includes the present cost of living adjustment.

5058. CHIEF BANK EXAMINER. \$11,925 to \$14,223. Fee \$5. Eligible title: Two years as Supervising Bank Examiner or Principal Bank Examiner, Banking Department. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5059. HEARING STENOGRAPHER. \$3,411 to \$4,212. One vacancy, NYC. Fee \$2. Eligible title: Senior Stenographer. Civil Service. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5062. HEARING STENOGRAPHER. \$3,411 to \$4,212. One vacancy, Albany. Fee \$2. Eligible title: Senior Stenographer, Main Office, Correction. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5063. CHARGE MATRON. \$3,251 to \$4,052. Eight vacancies, Albion State Training School, Albion. Fee \$2. Candidates may compete in exam No. 5065. Eligible title: Matron or Transfer Agent, Correction. Requirements: Good physical condition. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5064. HEAD MATRON. \$4,664 to \$5,601. Fee \$3. Eligible title: Two years as Supervising Matron, Correction. Requirements: Good physical condition. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5065. SUPERVISING MATRON. \$3,891 to \$4,692. Two vacancies, Westfield State Farm. Fee \$3. Candidates may compete in exam No. 5063. Eligible title: Charge Matron, or two years as Matron or Transfer Agent, Correction. Requirements: Good physical condition. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5066. CRIMINAL HOSPITAL SENIOR ATTENDANT. \$3,251 to \$4,052. Five vacancies. Fee \$2. Eligible title: Criminal Hospital Attendant, Matteawan State Hospital, Correction. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5067. CRIMINAL HOSPITAL CHIEF ATTENDANT. \$4,814 to \$5,938. One vacancy. Fee \$4. Eligible title: Criminal Hospital Supervising Attendant or two years as Criminal Hospital Charge Attendant, Dannemora State Hospital, Correction. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5068. BUSINESS OFFICER. \$7,277 to \$8,707. One vacancy, College of Medicine, Brooklyn; one vacancy Colleges of Medicine and Forestry, Syracuse. Fee \$5. Eligible title: Three months as Chief Account Clerk or Institution Steward, or any business or office administrative position allocated to grade 25 or higher, or one year and three months as Head Account Clerk or Financial Secretary or any business or office administrative position allocated to grades 20 to 24, inclusive, or a satisfactory equivalent. These qualifications must be met by

April 12, 1953. To be certified eligible must have served one year instead of three months or two years instead of one year and three months, or a satisfactory equivalent. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5069. FINANCIAL SECRETARY. \$4,964 to \$6,088. One vacancy, Harpur College, Endicott. Fee \$4. Eligible title: Three months as Principal Account Clerk, or one year and three months as Senior Account Clerk, Education. These qualifications must be met by

April 12, 1953. To be certified, eligible must have served one year as Principal Account Clerk or two years as Senior Account Clerk. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5070. HEARING REPORTER. \$4,206 to \$5,039. One vacancy, Central Office, Albany. Fee \$3. Eligible title: Stenographic positions allocated to G-6 or higher, Division of Parole, Executive. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5071. SENIOR PUBLIC HEALTH NUTRITIONIST. \$4,964 to \$6,088. One vacancy, Albany. Fee \$4. Eligible title: Nutritionist, Health (exclusive of the Division of Laboratories and Research and the Institutions). Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5072. BIO-STATISTICIAN. \$4,512 to \$5,339. Two vacancies, Albany. Fee \$3. Eligible title: Junior Statistician on or before October 1, 1951. Health (exclusive of the Division of Laboratories and Research and the Institutions). To be certified, eligibles must have served one year as Junior Statistician. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5073. SENIOR BIO-STATISTICIAN. \$5,414 to \$6,537. One vacancy, Albany. Fee \$4. Eligible title: Bio-Statistician on or before October 1, 1951. Health (exclusive of the Division of Laboratories and Research and the Institutions). To be certified, eligibles must have served one year as Bio-Statistician. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5074. SENIOR LABORATORY CARETAKER. \$2,931 to \$3,731. Two vacancies. Fee \$2. Eligible title: Laboratory Worker, Division of Laboratories and Research, Health. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5075. PRINCIPAL LABORATORY ANIMAL CARETAKER. \$3,411 to \$4,212. One vacancy. Fee \$2. Candidates may apply for exam No. 6082. Eligible title: Senior Laboratory Worker, Division of Laboratories and Research, Health. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5076. SUPERVISING TRANSPORTATION SERVICE INSPECTOR. \$4,512 to \$5,339. One vacancy, NYC. Fee \$3. Eligible title: Two years as Transportation Service Inspector. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5077. PRINCIPAL TELEPHONE OPERATOR. \$3,411 to \$4,212. One vacancy, Main Office, Albany. Fee \$2. Eligible title: Senior Telephone Operator, or three years as Telephone Operator, Public Works. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5078. HEARING STENOGRAPHER. \$3,411 to \$4,212. One vacancy, Division of Licenses, Albany. Fee \$2. Eligible title: Senior Stenographer, State. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5079. HEARING STENOGRAPHER. \$3,411 to \$4,212. One vacancy, Truck Mileage Tax Bureau, Albany. Fee \$2. Eligible title: Senior Stenographer, Taxation and Finance. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5080. ASSISTANT SUPERVISOR OF MILK SANITATION. \$6,801 to \$8,231. One vacancy, Albany. Fee \$5. Eligible title: Supervising Milk Inspector or Associate Milk Sanitarian or Associate Milk Sanitarian (Equipment) or Associate Milk Sanitarian (Veterinary), or two years as Senior Milk Sanitarian or Senior Veterinarian, Health (exclusive of the Division of Laboratories and Research and the Institutions). Last day to file: Friday, June 27.

5089. PRINCIPAL STENOGRAPHER. Audit and Control, \$3,411 to \$4,212. Two vacancies. Fee \$2.

Eligible title: Senior Stenographer. Last day to file: Friday, May 16.

5040. PRINCIPAL STENOGRAPHER. Commerce, \$3,411 to \$4,212. One vacancy. Fee \$2. Eligible title: Senior Stenographer. Last day to file: Friday, May 16.

5041. ASSOCIATE BACTERIOLOGIST (Mycology), Division of Laboratories and Research, Health, \$6,088 to \$7,421. One vacancy. Fee \$5. Eligible title: Senior Bacteriologist. Last day to file: Friday, May 16.

5042. ASSOCIATE BACTERIOLOGIST, Division of Laboratories and Research, Health, \$6,088 to \$7,421. One vacancy. Fee \$5. Eligible title: Senior Bacteriologist. Last day to file: Friday, May 16.

5043. SENIOR BACTERIOLOGIST, Division of Laboratories and Research, Health, \$4,964 to \$6,088. One vacancy. Fee \$4. Eligible title: Bacteriologist. Last day to file: Friday, May 16.

5044. PRINCIPAL STENOGRAPHER, Albany Office, Insurance, \$3,411 to \$4,212. One vacancy. Fee \$2. Eligible title: Senior Stenographer. Last day to file: Friday, May 16.

5045. PRINCIPAL STENOGRAPHER, Buffalo Office, Labor (exclusive of the Workmen's Compensation Board, D.P.U.I., State Insurance Fund and Board of Labor Relations), \$3,411 to \$4,212. One vacancy. Fee \$2. Eligible title: Senior Stenographer. Last day to file: Friday, May 16.

5046. PRINCIPAL STENOGRAPHER, Workmen's Compensation Board, \$3,411 to \$4,212. Three vacancies. Fee \$2. Eligible title: Senior Stenographer. Last day to file: Friday, May 16.

5047. PRINCIPAL STENOGRAPHER, Craig Colony, Mental Hygiene, \$3,411 to \$4,212. One vacancy. Fee \$2. Eligible title: Senior Stenographer (G6) or two years as Stenographer (G2). Last day to file: Friday, May 16.

5048. PRINCIPAL STENOGRAPHER, Kings Park State Hospital, Mental Hygiene, \$3,411 to \$4,212. One vacancy. Fee \$2. Eligible title: Senior Stenographer (G6) or two years as Stenographer (G2). Last day to file: Friday, May 16.

5049. PRINCIPAL STENOGRAPHER, Social Welfare (exclusive of the institutions), \$3,411 to \$4,212. One vacancy. Fee \$2. Eligible title: Senior Stenographer. Last day to file: Friday, May 16.

5050. CORPORATION TAX EXAMINER, Corporation Tax Bureau, Taxation and Finance, \$4,053 to \$4,889. Candidates may apply for No. 5052. Six vacancies. Fee \$3. Eligible title: Three months as Junior Tax Examiner. Last day to file: Friday, May 16.

5051. SENIOR INCOME TAX EXAMINER, Income Tax Bureau, Taxation and Finance, \$4,664 to \$5,601. Fee \$3. Eligible title: Income Tax Examiner. Last day to file: Friday, May 16.

5052. INCOME TAX EXAMINER, Income Tax Bureau, Taxation and Finance, \$4,053 to \$4,889. Candidates may apply for No. 5050. Fee \$3. Eligible title: three months as Junior Tax Examiner. Last day to file: Friday, May 16.

5053. PRINCIPAL STENOGRAPHER, Taxation and Finance, \$3,411 to \$4,212. Two vacancies. Fee \$2. Eligible title: Senior Stenographer. Last day to file: Friday, May 16.

5054. SENIOR INVESTIGATOR, Education (exclusive of the schools and State University), \$4,814 to \$5,938. One vacancy. Fee \$4. Eligible titles: Investigator, Dental Investigator, Investigator (Public Accountancy). Last day to file: Friday, May 16.

5055. SENIOR PHARMACY INSPECTOR, Education (exclusive of the schools and State University), \$4,814 to \$5,938. One vacancy. Fee \$4. Eligible title: Pharmacy Inspector. Last day to file: Friday, May 16.

5056. PRINCIPAL OFFICE MACHINE OPERATOR (Tabulating-IBM), \$3,731 to \$4,532. Fee \$3. Eligible title: G-6 or higher before March 21, 1951. Last day to file: Friday, May 16.

5057. SENIOR OFFICE MACHINE OPERATOR (Tabulating-IBM), \$2,931 to \$3,731. Fee \$2. Eligible title: permanent appointment before March 21, 1951. Last day to file: Friday, May 16.

5910. UNEMPLOYMENT INSURANCE ACCOUNTS ASSISTANT SUPERVISOR DPUL, Labor, \$5,414 to \$6,537. Two vacancies, Albany. Fee \$4. Eligible title: G-16 or higher or two years as G-14 or higher. Exam date: Saturday, June 21. Last day to file: Friday, May 16.

5908. PRINCIPAL STENOGRAPHER, (Prom), DPUL, Labor, \$3,411 to \$4,212. Fee \$2. Eligible title: Senior Stenographer. Exam

date: Saturday, June 21. Last day to file: Friday, May 16.

5909. HEAD CLERK, (Prom), DPUL, Labor, \$4,359 to \$5,189. Five vacancies, Albany. Fee \$3. Eligible title: G-10 or higher in clerical class. Exam date: Saturday, June 21. Last day to file: Friday, May 16.

NYC

Open-Competitive

The following NYC open-competitive exams are now open to the public. The last day to apply is given at the end of each notice in parenthesis:

6534. STATIONARY FIREMAN, \$11.60 a day; 240 vacancies. Fee 50 cents. Requirements: Under age 50 and two years of experience. (Friday, May 23)

6544. ANALYST (CITY PLANNING), \$4,450. One vacancy in City Planning. Fee \$4. Requirements: A BA degree plus education and/or experience. (Friday, May 23)

6546. ASSOCIATE CITY PLANNER, \$6,500 to \$7,450. Five vacancies in City Planning. Fee \$5. Separate eligible lists will be es- (Continued on page 11)

SCHOOL DIRECTORY

Academic and Commercial—College Preparatory

YMCA EVENING HIGH SCHOOL—for Adults. Accredited-academic commercial subjects. Review class for equivalency exam. Folder, 15 W. 63d. EN. 2-8117.

BORO HALL ACADEMY—Flatbush Ext. Cor. Fulton St., Bklyn. Regents approved. OR for GI's MA 2-2447

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

AMERICAN TECH. 44 Court St., Bklyn. Stationary Engineers, Custodians Supts. Firemen. Study bldg. & plant management incl. license preparation. MA 5-2714.

Business Schools

LAMB'S BUSINESS TRAINING SCHOOL—Gregg-Pitman. Typing, Bookkeeping, Comptometry, Clerical. Day-Eve individual instruction \$70 9th St. (cor. 6th Ave.) Bklyn 15 South 2-4236

MONROE SCHOOL OF BUSINESS. Short Courses, Switchboard, Typewriting, Comptometry. Day and evening. Bulletin C. East 177th St. and Boston Road (RKO Chester Theatre Bldg.) Bronx. KI 2-5900.

SHORTHAND - Stenotype - Speed Classes. Low rates. CH 2-6725. 41 Union Square, W. Room 835 (22 W. 17th St.)

Drafting

NATIONAL TECHNICAL INSTITUTE—Mechanical, Architectural, Job estimating in Manhattan, 55 W 42nd Street, LA 4-2929, 314 W 23rd Street (at 7th Ave.) WA 4-7478. In New Jersey 115 Newark Ave., BERGEN 4-2250.

ELECTROLYSIS

KREE 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 3-4498.

L. S. 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, (Uptown 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 9 P. M. 200 West 135th St. NYC. WA 6-2780.

Motion Picture Operating

BROOKLYN YMCA TRADE SCHOOL—1119 Bedford Ave. (Gates) Bklyn. MA 2-1100. Evos.

Music

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

Radio Television

RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (48th St.), N. Y. C. Day and evening. PL 9-5065.

CRESCENT SCHOOL "One of the largest schools of its kind" Civil Service, Radio and TV courses. 500 Pacific St., Bklyn, MA 5-6220.

Secretarial

DRAKES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night Write for Catalog BE 3-4840.

HEFFLEY & BROWNE SECRETARIAL SCHOOL, 7 Lafayette Ave. cor. Flatbush, Brooklyn 17 NEVINS 8-2941 Day and evening. Veterans Eligible.

WASHINGTON BUSINESS INST. 2105-7th Ave. (cor. 125th St.) N.Y.C. Secretarial and civil service training. Moderate cost MO 2-6086.

Refrigeration, Oil Burners

NEW YORK TECHNICAL INSTITUTE—553 Sixth Ave. (at 15th St.) N. Y. C. Day & Eve. classes Domestic & commercial installation and servicing Our 42nd year. Request catalogue. L. Chelsea 2-6330.

An investment in your future...

Subscribe for the LEADER

The Newspaper That Tells What's Happening To You
SUBSCRIPTION \$2.50 Per Year

CIVIL SERVICE LEADER,
97 Duane Street, New York 7, N. Y.

Please enter my subscription for one year.

Your Name

Address

I enclose check

Send bill to me: at my office my department my club

Here's Automatic Defrosting at its Fast... Clean... Best!
The Norge Jet Self-D-Froster

NORGE GIVES YOU Automatic defrosting every night... Jet-fast defrosting... Longer, more economical life for your refrigerator... because the compressor is never overworked... The simplest known system of defrost-water disposal.
NORGE ELIMINATES The mess, fuss and bother of emptying the refrigerator when you defrost it.
Hidden drain pipes or pans that can't be kept clean.
Surprise defrostings.
Warm-over food odors.
Terms Arranged - Take up to 36 Months to Pay

GULKO PRODUCTS

House of Standard Merchandise
1180 Broadway, N.Y.C. (at 28th St.) MU 6-8771
Before Buying Call Gulko For Price

Public Job Opportunities

NYC

Open-Competitive

(Continued from page 10)
 Offered for each field: Social Services, Legal, Transportation, Highways, and Sanitary Facilities. Candidates may select not more than two fields and must indicate their choice on their application papers. Requirements: A BA degree and five years of experience. A master's degree may be substituted for one year of experience. (Friday, May 23).

6548. JUNIOR ANALYST (CITY PLANNING), \$3,671 to \$3,850. Six vacancies in City Planning. Fee \$3. Requirements: A BA degree. (Friday, May 23).
 6549. JUNIOR CITY PLANNER, \$3,550. Fee \$3. Requirements: A BA degree. (Friday, May 23).
 5680. ASSISTANT ECONOMIST (CITY PLANNING), \$4,871. One vacancy in City Planning. Fee \$4. Requirements: A BA degree and education and/or experience. (Friday, May 23).
 5690. MATE (TUGBOAT), \$5,236. Nine vacancies in Sanitation.

Fee \$5. Requirements: A United States Coast Guard Inspection and Navigation Certificate as Inland Mate or better. Exam date: Saturday, June 28. (Friday, May 23).
 6703. JUNIOR CIVIL ENGINEER (Third Filing Period), \$3,550. 300 vacancies. Fee \$3. Requirements: A BA degree in engineering. (Friday, May 23).
 6725. TABULATOR OPERATOR (IBM), GRADE 2, (Fourth Filing Period), \$2,230. 70 vacancies. Fee \$1. Requirements: none. (Friday, May 23).
 6726. TECHNICIAN (X-RAY), (Fourth Filing Period), \$2,650. 32 vacancies in Health and Hospitals. Fee \$2. Requirements: Experience or education and experience. (Friday, May 23).
 6727. DENTAL HYGIENIST, (Ninth Filing Period), \$2,410. 30 vacancies in Health and 12 in Hospitals. Fee \$2. Candidates will be called to the performance test in order of filing. Requirements: A New York State Dental Hygienist's license. (Open until further notice).

PROMOTION

These NYC promotion exams are now open. Candidates must be employed for one year in the eligible title in the department given immediately preceding the exam date.
 6502. ASSISTANT SUPERVISOR (SIGNALS), (Prom.), \$5,221 to \$5,920. Two vacancies, Bd. of Trans. Fee \$5. Eligible title: Foreman, (Signals). Exam date: Friday, September 5. (Friday, May 23).
 6507. FOREMAN (ELECTRICAL POWER), (Prom.), \$2,221 to \$2,500 an hour. 18 vacancies, Bd. of Trans. Fee \$4. Eligible title: Power Maintainer, Group B. Exam date: Saturday, September 13. (Friday, May 23).
 6527. SUPERVISOR (BUSES AND SHOPS), (Prom.), \$5,921 to \$7,380. Six vacancies, Bd. of Trans. Fee \$5. Eligible title: Assistant Supervisor (Buses and Shops). Exam date: Tuesday, October 7. (Friday, May 23).

Don't Miss It! It's Bigger and Better! It's the GREATEST SHOW EVER!

the 1952

LONG ISLAND HOME SHOW

SEE!

tiny scale models of America's fine old mansions

SEE!

the moving Miniature Circus

SEE!

the newest home improvement exhibits from L. I.'s leading firms.

MAY 19th thru MAY 24th to be held at

JAMAICA ARMORY

93rd Ave. at 168th St., JAMAICA, N. Y.

under the sponsorship of Catholic War Veterans of Queens County

Over 100 interesting and educational exhibits for you and your family to enjoy!

and there's still time to see the Model Gift Home of '52

at Parsons Blvd. & Grand Central Pkwy., Jamaica and Williamsbridge Rd. at Stoll Place, Bronx a \$40,000 seven room home, plus a 1952 Plymouth auto to be awarded as the feature of the show. House is completely furnished, and FREE of all encumbrances.

READER'S SERVICE GUIDE

Everybody's Buy

SO YOU'RE GOING TO RETIRE! Thinking about a small business? We have a retail mechanical sales & repair shop, returns better than \$5,000 a year. Stop in and we will discuss it with you. William Hanuszek or Walter Brencard, 107-05 Rockaway Blvd., Ozone Park, N. Y.

Wrist Watches

Nationally Advertised Wrist Watches 60% OFF WIFEY'S TELEVISION & APPLIANCE'S 84 West 22nd St. N.Y.C. OR. 5-0202

TYPEWRITERS RENTED

For Civil Service Exams We do Deliver to the Examination Rooms ALL Makes - Easy Terms ADDING MACHINES DIMEOGRAPHS INTERNATIONAL TYPEWRITER CO. 240 E. 86th St. RE 4-7900 N. Y. C. Open till 6:30 p.m.

Furniture For Sale

TREMENDOUS SALE. On Mfg. Samples, Odd Pieces And Suites, Bedding, Lamps and Rugs. YOU CAN TAKE 10% off our already low MARKED PRICES when YOU BRING THIS AD. LACKAWANA FURNITURE, 68 E. 13th St., NYC (Near Broadway.)

Travel

VACATION TIME IS HERE

Make arrangements with authorized agents in making Air-Sea trips. All travel service free local or foreign. Consult us with confidence for all vacation plans. Pan American and all scheduled airlines and steamers. BIPHORN TRAVEL AGENCY - 854 Seventh Ave. Near 65th Street, New York City Plaza 7-8406.

Summer Rentals

PATCHOGUE, L. I. Modern 3-4-5 room bungalow furnished. Lake, Sports, Commuting. \$335-\$575.

Household Necessities

FOR YOUR HOME MAKING SHOPPING NEEDS Furniture, appliances, gifts, etc. (at real savings) Municipal Employees Service, 41 Park Row. CO. 7-5390 147 Nassau St., NYC.

Mr. Fixit

PANTS OR SKIRTS Match your jackets, 300,000 patterns. Neeson Tailoring & Weaving Co., 165 1/2 St. corner Broadway, N.Y.C. (1 flt up). WOrth 2-2517-8.

Sewing Machines

20% TO 50% OFF COBB, White, Free-Westinghouse, New Home, Domestic. Phone us before you buy. Mr. Lake, MA. 4-4863.

Typewriters

TYPEWRITER SPECIALS \$15.00. All Makes Rented, Repaired, New Portable. Easy Terms. Rosenbaum's, 1582 Broadway Brooklyn, N. Y. GL 2-9499.

FUR COATS REMODELLED

Your old fur coat can be made like the latest creation for \$45.00 or make a stole or cape for \$35.00. This includes beautiful dye and storage for the season. William Russell Fur Corp. 82 West 85th St.

COAL

SPRING PRICES

EGG - STOVE - NUT 20.75
 PEA - - - - - 17.00
 BUCK No. 1 - - - 14.25
 RICE - - - - - 13.25

YOUR CREDIT IS GOOD Why Not Open A Charge Acct. Now Take Months To Pay

FUEL OIL No. 2 - - 11 1/2 FREE Oil Burner Service with the purchase of our oil Furnace & Chimney Cleaned 7.00

DIANA COAL COKE & OIL CO., INC.

3298 ATLANTIC AVE. BROOKLYN 8, N. Y. Taylor 7-7534-5

INSURANCE

We are a complete organization selling and servicing every form of personal insurance for individuals and devote special attention to convenient payment plans where desired.

Auto S. R. STONE
 Fire ORGANIZATION
 Life
 Burglary 845 Fifth Avenue
 Liability New York 17, N. Y. Murray Hill 7-7323

ORANGE COUNTY MIDDLETOWN VICINITY

New 3 Room Bungalow apts., modern kitchens, baths, refrigerators, screens, porches, Bendix swimming, rowing, hand ball, recreation hall, children's playgrounds, pool. 2 hours. New York City week days. RA 8-4124

HAVE YOU READ PAGE 11? For homes and properties, see

REAL ESTATE

HOUSES — HOMES — PROPERTIES

BRONX

MORTGAGE MONEY HIGHEST PRICES PAID IMMEDIATELY

DEEDS PURCHASED HOUSES PURCHASED HOUSES & APT. HOUSES 1st, 2nd & 3rd Mortgages

available to owners. Lowest rates. Money available to purchase apartment houses anywhere in Manhattan, Bronx, Brooklyn, Queens, Mt. Vernon, White Plains, New Rochelle.

IMMEDIATE ACTION

PLaza 7-6985

Sacrifice — Williamsbridge

2 family, stucco, large plot, fruit trees, \$10,000. Low down payment. Many others. For Williamsbridge & Eastchester Homes always call

RHYNE

1024 East 214th St. OL 4-3464

LIQUIDATION SACRIFICE WEST BRONX ONLY \$1975

West 181st St., University Ave. 1 family detached, 8 rooms, 3 car garage, 1 block New York University, 1 block Jerome Ave., 1 block school, 1 block park. Big backyard. Call Owner PL 7-6985

HANDYMAN SPECIAL WEST BRONX 210th ST. & GUNHILL RD. ALL VACANT

18 rooms with no rent control, 2 blocks Montefiore Hospital, 3 blocks Jerome, 2 blocks 8th Ave. Subway. Full price only \$9750. Cash \$4750 Call Owner PL 7-6985

LIQUIDATION SACRIFICE WEST BRONX ONLY \$1475

Summit Ave. — W. 165th St. 1 Block Ogdan Ave. Detached 1 family, big backyard, Ultra modern. Reduced. 33 1/3 off. Call Owner PL 7-6985

LIQUIDATION SACRIFICE FULL PRICE ONLY \$6950 West Bronx — East 206th St.

New Grand Concourse, Moshulu Parkway 8 family, 14 rooms, oil heat, best neighborhood, 1 block subway, reasonable cash. Call Owner PL 7-6985

LIQUIDATION SACRIFICE No Mortgage — Vacancy WILLIAMSBRIDGE-NEEDHAM AVE. FISH AVE. - FENTON AVE.

Corner brick 12 rooms, 3 bathrooms, 3 car garage, sunken tub, hardwood floors, new comb. sinks, big backyard, new brass plumbing, price reduced 33 1/3%, reasonable cash. CALL OWNER PL. 7-6985

LIQUIDATION SACRIFICE NO MORTGAGE — VACANT 16 ROOMS, 3 BATHS BRYANT AVE. 172nd ST.

Brick, New oil burner, sunken tub, all private rooms, new Frigidaires, new combination sinks, tabletop stove, full lot, big back yard, modern kitchen. Price reduced 25%. Reasonable cash. CALL OWNER PL. 7-6985

MANHATTAN

LIQUIDATION SACRIFICE NO MORTGAGE REDUCED 33 1/3% W. 152 St. St. Nicholas Ave.

14 rooms, 4 baths, brick, sprinklered, no violations, income \$99 csk, new brass plumbing, parquet floors, cash required only \$1,975. CALL OWNER PL. 7-6985

Handyman Special Vacant Apt. \$1475 CASH Buys 65 Rooms LIQUIDATION SALE No Mortgage. Act Fast

13 pts., 4 rooms each, all rooms private, 2 stores. New oil burner, new brass plumbing, income \$350 month Expenses \$200 Profit \$150 1 block sub station. CALL OWNER, PL. 7-6985

LIQUIDATION SACRIFICE All Vacant — No Mortgage CONVENT AVE., 148 St.

12 rooms, brick, oil, brass plumbing, parquet floors, sunken tub, big back yard. Price reduced 25%. Reasonable cash. CALL OWNER PL. 7-6985

LIQUIDATION SACRIFICE NO MORTGAGE ONLY 3/4 X RENT WEST 161 ST., B'WAY

10 pts., 2 1/2 rooms, 10 bathrooms, 10 kitchens, 10 refrig. Income \$135 week. Expenses \$90 week. Profit \$75 week. New oil burner, brass plumbing, bldg. in best repairs. Price reduced 25%. REASONABLE CASH

BROOKLYN

ONLY \$975 2 blocks 8th Ave. Subway 2 blocks Fulton Street VACANT 14 ROOMS... STORE

New oil burner, new brass plumbing, parquet floors, big possible income, big profit.

CALL OWNER PL. 7-6985

AN INVESTMENT TO EARN YOU PROFIT

4 family 16 rooms, excellent condition. Sunken Hollywood baths, steam heat, cash terms.

LEE WIGGINS

305 Albany Ave. SL 6-3162

EASTERN PARKWAY Nr. Subway

Beautiful 2 family, brick, semi-detached, 2 car garage, 2 kitchens, 2 baths, steam, oil, all private rooms. Income \$284.00 month. Cash \$3,000. Ask for:

MR. MYRICK

662 Nostrand Ave. NE 8-3952 BARTON REALTY

LONG ISLAND

WHITESTONE

New Ranch Homes and bungalows. Convenient bus, Parkway, Whitestone Bridge. \$13,500 up.

Egbert at Whitestone

By appointment only.

FL. 3-7707

BUY A HOME... TODAY

JAMAICA — GOOD BUY

1 family detached, 6 rooms, 2 baths, brand new oil burner, back patio, open fire place, bar and garage. Plot 40x100. \$12,000. Cash for G.I. \$1,500.

SO. OZONE PARK

5 rooms, 1 family, brick, fully furnished from cellar to attic, 2 car garage. Move right in. Cash \$1,500 Price \$9,750.

RUDDER ASSOC. INC.

AX 7-4609 OL 8-4761 110-27 Sutphin Blvd., Jamaica

SO. OZONE PARK

\$5,990

15 cent fare zone. One family 6 rooms, 3 bedrooms, 18 ft. living room. Asbestos shingle, exterior, large plot.

FOR ECONOMY — FOR SECURITY

CASH \$1,500. G. I. We specialize low down payments to all. WALTER, INC. 88-32 138th St., Jamaica AX 7-7900 Van Wyck Exoway Between Hillside and Jamaica Aves

CAN YOU AFFORD NOT TO OWN YOUR OWN HOME???

The rent you now pay can buy that home of your own using the GOODWILL REALTY Plan. Investigate TODAY. DON'T WAIT!

CALL JA 6-0250

The Goodwill Realty Co.

WM. RICH

Lie. Broker, Real Estate 108-13 New York Blvd., Jamaica, N. Y.

HOLLIS — ONLY \$1957

ONLY \$1975

All Vacant

9 rooms, 4 large bedrooms, oil heat, garage, plot 40x100, 2 blocks Long Island Railroad, 3 blocks shopping.

196th St. & 100th Ave.

Price Reduced 25% Call Owner PL 7-6985

ATTENTION CIVIL

SERVICE EMPLOYEES

SPRINGFIELD GARDENS

Nr. Merrick

All vacant on title, 2 family, 3 rooms up & 3 rooms downstairs, unfinished attic, oil heat, garage, very good condition, terms.

Price \$12,000

Other Good Buys Forest Hills, Baysides, Hollis, Flushing and East Elmhurst

ALLEN & EDWARDS

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

LIQUIDATION SACRIFICE

ST. ALBANS \$1975

No Mortgage

Brick 9 rooms, 2 baths, brass plumbing, parquet floors, comb. sinks, double lot, big backyard. Price reduced 25%. CALL OWNER PL. 7-6985

SACRIFICE BARGAIN

NO MORTGAGE

REDUCED 25%

JAMAICA — \$975 CASH

2 family, 11 rooms, brass plumbing, new Frigidaires, new combination sinks, big back yard. Newly renovated. REASONABLE CASH CALL OWNER PL. 7-6985

VACANT — \$975 CASH

FULL PRICE \$4950

SACRIFICE BARGAIN

NO MORTGAGE

1 family, 5 rooms, \$1000 down, 5 minutes walk to station. \$1000 down, oil, new brass plumbing, 2 car garage, parquet floors, oil, backyard, fully de-

Chapter Activities

Motor Vehicle Dept.

THE MOTOR VEHICLE Chapter, CSEA, installed new officers at a dinner meeting at Panetta's Restaurant in Albany on the evening of May 6th. The new officers were installed by the CSEA President Jesse B. McFarland, and are: President, Alfred Castellano; Vice President, Dominic Tate; Secretary, Alice Walsh; Treasurer, Mary Jane Carroll; Delegates, Richard Barrell, Matthew Fitzgerald, Michael Lester, Joseph Ryan. Presiding was Michael Lester, retiring President.

Metropolitan Armories

THE ANNUAL meeting of the Armory Employees Chapter, Metropolitan Area, will be held on Wednesday, May 21, at 8 P. M. in the Kingsbridge Armory, 29 West Kingsbridge Road, Bronx.

Election and installation of Officers will take place. Come out and meet your candidates and show them you are a member, not in name only.

Ballots have been distributed. They are to be mailed no later than May 20, to Mr. William McDonald, 216 Ft. Washington Ave., NYC., or bring them on the night of the election.

Sincerest wishes are extended for a speedy recovery to John T. Leers, an employee of Kingsbridge Armory.

Hearty welcome to a new employee, Edward Kebler, of the 102d Engineer Armory. Glad to have you with us. Speaking about the 102d Engineers, Jim Onorato has taken a leave of absence from the Armory and is now residing in Florida. His fellow employees miss Jim and wish him the best of everything.

Steuben County

ARRANGEMENTS are nearly complete for the annual dinner meeting and election of officers of the Steuben County chapter CSEA, on Thursday, May 15, at 7 P. M. at the Hotel Wagner, Bath.

Laurence J. Hollister and Jack Kurtzman, field representatives of the Association, will be present.

An invitation to attend has been extended to Assemblyman William M. Stuart of Canisteo and to Herman Bates, Chairman of the Steuben County Board of Supervisors, and Mrs. Bates.

The chapter has also invited the County officers.

The committee in charge consists of Mildred Labour, chairman, Blanche Kniffin and Ethel Fisher. Entertainment will be provided.

The committee to present a slate of officers consists of Clyde Platt, chairman; George Deuerlein and Carl Todd.

Elizabeth Morse, president of the chapter, has announced that any public employee interested in the Association is welcome to attend the meeting.

Oneida County

THE NOMINATING committee of Oneida County chapter, CSEA, met on May 1 at the County Court House, Utica. A tentative slate of officers and members of the board of directors for the chapter was prepared. It will be presented to the members at the regular meeting to be held May 20 at City Hall, Rome. The names of additional

candidates may be given at the meeting on that date.

Progress in the matter of a social on the night of the election, which is to be held June 17, was reported by the social committee. A complete final report of the arrangements will be made at the May meeting.

Members will be requested to make a special effort to be present at the May meeting to learn of other matters of interest to each member and to discuss, and vote on, an amendment to the constitution.

Courses Help Understand People

ALBANY, May 12. — A seven-week course on "Developing Group Participation" is now proceeding in Albany. The course, which began on Tuesday, April 29, is for chapter presidents of the Capital District Conference, Civil Service Employees Association. Classes will be held each Tuesday through June 10.

A second course, "Gaining an Insight Into Government's Role in the Community," is open to members of the Capital District Conference. This course, which began May 1, is held Thursday evenings.

Both courses are given under the School of Industrial and Labor Relations, Cornell University.

The first course has among its instructors Prof. Ralph N. Campbell of Cornell on "Understanding Your Community"; Prof. Wayne L. Hodges of Cornell on "Interpreting Your Organization to the Community"; Miss Catherine Boylan of Rensselaer on "Conducting Meetings"; and Hyman M. Forstner, of the State Mental Health Commission, on "Purposes and Uses of Conferences and Discussions."

The course on the government's role is divided into two main categories:

1. Our industrial community—changing patterns that have resulted from an agricultural to an industrial society. The role of government in industrial and labor relations.

2. The psychological aspects of industrial and labor relations (understanding human behavior in the work environment, goals of labor and of management). Lecturers are Joseph Rotundo, Assoc. Prof. of Economics, Union College; and Robert G. Lanzit, Personnel and Sales Mgr., Trojan Maid Co.

Information about these courses may be obtained from the Capital District Office, School of Industrial and Labor Relations, Cornell University, 142 Washington Ave., Albany 10, N.Y.

St. George Group In Transportation Receives Communion

The St. George Association, NYC Transit System, held its eleventh annual Communion and breakfast on May 4. The Communion Services were held at Spencer Memorial Presbyterian Church, Brooklyn. Breakfast was eaten at the Towers Hotel. The principal speaker was Supreme Court Justice Nicholas M. Pette.

State Insurance Fund

THE MANY friends of Dr. Al Cohen of the Medical Department will miss him at the State Fund. They wish him well in his new job at the Workmen's Compensation Board. . . .

Sincere sympathy is extended to Fannie Schnapp, of Claims, upon the loss of her father. . . .

Much interest has been expressed in the course in Painting and Drawing for Beginners and more Advanced artists being given by Irwin Schlossberg at the Brooklyn Tech Community Center just over the bridge from Manhattan. Since this is a Community Center project there is no tuition. All those interested should contact Mr. Schlossberg. . . .

Bowling News Items! At the League's last meeting on April 29th, the Orphans clinched first place. They accomplished this with mathematical certainty by taking the Claims Sophs by a score of 3 to 1. They added insult to injury by clobbering them with a high game of 958. Thus they not only took the game but also deprived them of the season's honors in this department, since the Sophs had been tops till then with a 950 game.

Now the fight is on for the other places in the first division. There's a really close race for these honors as can be seen from the standings which are as follows:

Team	W.	L.	Pts.
Orphans	50 1/2	33 1/2	71 1/2
Claims Srs.	47	37	61
Medical	43 1/2	40 1/2	60 1/2
Accounts	43	41	57
Claims Sophs.	42	42	56
Payroll	42 1/2	41 1/2	55 1/2
Safety	41 1/2	41 1/2	52 1/2
Underwriters	39	45	50
Personnel	37 1/2	46 1/2	49 1/2
Policyholders	33 1/2	50 1/2	47 1/2

Individual high score honors at this meeting go to Mallia with 219. Mallia is with the Orphans and he contributed his share with this game to the big game of 958 mentioned above.

Team high games went to Medical with 872, Orphans with 958 and in the third game, the Safety and Payroll teams not only played each other but tied each other with identical scores of 881.

As the end of the competition in the Bowling League draws near, the social minded Fundites begin to look forward to the Annual Bowling Dinner. This year it will be held on May 29th at the Boat House in Astoria. It will be a Beefsteak and all who attend are guaranteed a grand time. Bill Price will present the Chapter trophy and there will be time for lots of eats and fun. All those who want a good time should see the Team representative in their department.

DIRECT from ENGLAND

BRACELET of Special BRITISH MINTED COINS

Designed by Miss Madge Kitchings (designer for the Royal Mint). Heavy Gold Plated famous controversial Dodecagonal, featuring the late King George VI and the Tree of Thrift (genuine coins). Exquisitely linked with sturdy double chains these valuable coins were especially made for British Utilities. Limited quantity now in circulation. Act quickly.

Send only \$4.74 plus 20% Fed. Tax. (Total \$4.74). You also receive complete history of these amazing coins. Money back guarantee.

W. J. SANNUM, 545 5th Ave., N. Y. City, N. Y.

FIX YOUR OWN TV SET

You've read about this book in magazines & newspapers — You've heard about it on Radio & TV. Now our low price makes it available to all. Crystal clear illustrations & explanations are written for understanding by the general public. Covers each set individually and in detail. Even includes a sketch of your receiver showing where each tube is located and what trouble they develop. Section on antennas also included. Since faulty tubes & antennas account for 75% of all service calls—the information available in this book is sure to save you a lot of inconvenience and many a TV service bill.

FIX YOUR OWN TV. SET

Only 98c

EMBASSY 254 E. 204th St., N. Y. C. 40, N. Y.

Mail Order Shopping Guide

These mail order advertisers offer you a simple and quick method of doing your shopping for unusual novelties and hard to get equipment. When you place your order be sure to PRINT your full name and address.

Do your shopping at GULKO'S and Save On Every Dollar You Spend!

A LARGE SELECTION OF MERCHANDISE

- | | | |
|-------------------|------------------|------------------|
| Sewing Machines | Heating Pads | Furniture |
| Silverware | Vacuum Cleaners | Chromium Ware |
| Pen & Pencil Sets | Sun Lamps | Cutlery |
| Clocks | Pressure Cookers | Carpet Sweepers |
| Phonographs | Broilers | Coffee Makers |
| Television Sets | Toasters | Washing Machines |
| Studios | Mixers | Heaters |
| Refrigerators | Kitchenware | Desk Lamps |
| Electric Trains | Outdoor Motors | Typewriters |
| Fans | Freezers | Ranges |
| Watches | Lamps | Air Conditioners |
- And 1001 Other Items

UP TO 40% DISCOUNT

GULKO TELEVISION & APPLIANCE CO.

1180 Broadway, NYC (at 28th St.) MU 6-8771

Corner 204th Street Above Farnes Restaurant. Mon. to Friday 9 to 8 P.M. Thurs. 9 to 9 P.M. Sat. 9 to 6 P.M. A Telephone Call Will Deliver Your Merchandise. Inquiries Will Be Answered Promptly

Dr. Shoub's FAMOUS CAT & DOG Lotions will rid Cats & Dogs of Fleas, Lice, and Odors PERMANENTLY. The Lotions are HARMLESS & NON-TOXIC to Cats, Kittens, Dogs & Puppies.

A bottle of Concentrate Cat Lotion (makes a PINT)\$1.00
A bottle of Concentrate Dog Lotion (makes a QUART)\$1.00
With a dollar purchase a book on "CAT CARE" given FREE. Send dollar bill or M.O. to Dr. Shoub, 222 W. 42nd St., N. Y. C. 36.

TO CIVIL SERVICE EMPLOYEES

- RADIOS
- CAMERAS
- TELEVISION
- TYPENRITERS
- RANGES
- JEWELRY
- SILVERWARE
- REFRIGERATORS
- ELECTRICAL APPLIANCES

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

SAVE 75% ON WORK CLOTHES!

SURPLUS STOCK FROM MID-WEST SUPPLY FIRM! Terrific values you've got to see to believe!

SHIRTS 79c
Made to sell for 2.99! Now Only 4 for \$2.99

What a buy! 4 for the price of one! These shirts, though used, are washed, sterilized and ready for long, tough wear. In blue or tan. Send name, address, neck size.

PANTS to match 99c
Sold for 3.95 now only

Unbelievable Bargains! Send waist 4 for \$3.75 measure and inside leg length.

COVERALLS . . . wear 'em used and save plenty! Originally 5.95. Now only \$1.79

Send chest measurement. SATISFACTION GUARANTEED! Money back if you're not convinced these are bargains you can't beat! You can't lose so order TODAY for immediate delivery! Pay postman or send money with your order and save postage.

GALCO SALES CO. Dept. 8
6715 Euclid Ave. Cleveland 3, Ohio

Pass High on the Assistant Gardener Exam. Get a copy of the Aereo Study Book prepared especially for this test at The Leader Book Store, 497 Duane St., New York 7.

FAMOUS MAKE APPLIANCES at AMAZING LOW PRICES

G. P. Steam & Dry Iron

Fully Automatic, 4 1/2 lbs.
Reg. \$18.95 NOW \$12.95

G.E. Canister Vac. Cleaner 99.95 59.95
Lewyt Vac. Cleaner 89.95 58.95
Detecto Scales 7.95 58.85
G.E. Auto. Lightwt Iron 12.95 8.95
Westhouse Hand Vac. Clr 25.95 19.89
Oster Air-Jet Hair Dryer 19.95 14.49

Send check or money order. No C.O.D.'s. N. Y. C. deliveries freight free (Add 3% City Sales Tax) Elsewhere F. O. B.

GUARANTEE
All merchandise guaranteed by mfrs. for one full year from date of delivery.

Send for free illustrated folders
G & S APPLIANCE CO.
148 Greenwich St., N. Y. 6, N. Y.

6 COLOR PENCIL SENSATIONAL VALUE!

NEW!

ONLY \$1.00

full price covers every thing: pencil containing colored leads —postage and handling

LIFETIME WARRANTY

Guaranteed forever—not for months or years—but forever by Mfr. JUST DIAL TO SELECT COLOR—Red, green, yellow, blue, black, orange. Lightest Mechanical pencil made. Prompt delivery. SEND NOW 1 DOLLAR OR SPECIAL OFFER OF 8 FOR \$5 to

MICHAEL PRODUCTS, Dept. L.
565 10th Ave., New York 18, N. Y. (Sole mail order distributor)

Complete Guide to Your Civil Service Job

Get the only book that gives you (1) 26 pages of sample civil service exams, all subjects; (2) requirements for 500 government jobs; (3) information about how to get a "patronage" job—without taking a test and a complete listing of such jobs; (4) full information about veteran preference; (5) tells you how to transfer from one job to another, and 1,000 additional facts about government jobs. "Complete Guide to Your Civil Service Job" is written so you can understand it, by LEADER editor Maxwell Lehman and general manager Morton Yarmon. It's only \$1.

LEADER BOOKSTORE
97 Duane Street, New York City

Please send me immediately a copy of "Complete Guide to Your Civil Service Job" by Maxwell Lehman and Morton Yarmon. I enclose \$1 in payment, plus 10c for postage.

Name _____
Address _____

Study Material For STOREKEEPER 1 to 7

STUDY BOOK \$2.00

Sample Questions Practice Material
LEADER BOOKSTORE

97 DUANE STREET NEW YORK 7, N. Y.
No Extra Charge for Mail Orders if Prepaid

Manhattan President's Employees Receive Corporate Commun'n

City Court Justice Owen McIlvren was the principal speaker at the thirteenth annual Communion breakfast of the Catholic Guild, President Borough of Manhattan, held recently at the Hotel Tatler.

Mass was celebrated at St. Andrew's Church.

Borough President Robert F. Wagner, Jr., was honorary chairman of the breakfast and presented sacred vessels to the Franciscan Missionary Union, in memory of Charles S. Hand, Commissioner of Borough Works, on behalf of the employees.

On the dais were George W. Thompson, Assistant Commissioner of Borough Works, and Mrs. Florence M. Ferguson, secretary of the borough. Joseph A. McCarthy, general chairman, was toastmaster. George Kent Weldon was guest vocalist. Rosemarie Iorio, concert pianist, entertained.

The publicity committee consisted of Thomas P. Golden, chairman; George A. Sawyer; Edward T. Casey; and Bertha C. Lauer.

The Rev. Joseph A. Nelson is moderator of the guild.

KATHERINE A. BROWN WAS DINED ON RETIREMENT

The employees of the Municipal Civil Service Commission gave a retirement dinner to Katherine A. Brown on Wednesday night, April 30, at Gasner's Restaurant, NYC.

Miss Brown has worked in the custody room of the examining division since 1922. She was appointed in the City service in 1918.

Many of her fellow-workers were present. Joseph Zweig was in charge of arrangements.

Latest Eligible Lists

STATE Open-Competitive JUNIOR TAK EXAMINER

- 1. Bulkin, Jacob E., Bklyn ... 95500
2. Morowitz, Louis, NYC ... 95000
3. Neob, John H., Buffalo ... 95000
4. Cohen, Robert R., Hudson ... 95000
5. Goldin, Isaac, Bklyn ... 95500
6. Auer, Felix L., NYC ... 95500
7. Polchinski, Joseph, Hawthorne ... 95000
8. Spinrad, Leonard, Bronx ... 95000
9. Zito, Carlo H., Chatham ... 94500
10. Tomposki, Walter, Bklyn ... 94500
11. Zabludowsky, B., Bronx ... 94000
12. Holder, Abraham S., Bklyn ... 94000
13. Rauch, Joseph, Queens Vlg ... 94000
14. Osoosky, Gerald, Bklyn ... 93500
15. Miller, Leo, Bronx ... 93500
16. Kaufman, Isidore, Bklyn ... 93500
17. Vadala, Michael P., Syracuse ... 92500
18. Brutto, Roslyn, Bronx ... 92000
19. Lipton, Joseph H., NYC ... 92000
20. Avidon, Jacob E., Bklyn ... 92000
21. Rourke, William E., Rensselaer ... 91500
22. Shapira, Seymour E., Bklyn ... 91500
23. Chase, Donald F., Nassau ... 91000
24. John, Joseph P., Watervliet ... 91000
25. Seitz, George P., S. Ozone Pk ... 91000
26. Schaeffert, Murr, Bklyn ... 90500
27. Bonvino, Anthony V., Herkimer ... 90500
28. Naroff, Charles, Bellerose ... 90500
29. Weiss, Fulton J., Bklyn ... 90500
30. Distelman, Jacob, Bronx ... 90000
31. Schmit, Frank E., Buffalo ... 90000
32. Snyder, Frank H., Bklyn ... 90000
33. Margolius, Raymond, Rochester ... 90000
34. Sewek, Michael S., Yonkers ... 89500
35. Rappi, Norbert J., Rochester ... 89500
36. Braus, Charles, Bklyn ... 89000
37. Frament, Alfred E., Cohoes ... 89000
38. Valik, Paul, Utica ... 89000
39. Denowitz, Abraham, Albany ... 89000
40. Honigsberg, Sidney, Albany ... 89000
41. Kieves, Sidney J., Bklyn ... 89000
42. Cramer, Arthur L., Albany ... 88500
43. Ellenback, Nelson, Queens Vlg ... 88500
44. Leibowitz, Harry, Bklyn ... 88500
45. Braunfotel, F., Bklyn ... 88000
46. Grabel, Jacob B., L. I. City ... 88000
47. Salerno, Anthony M., Albany ... 88000
48. Wilson, Seymour M., Flushing ... 88000
49. Davis, James E., Holmes ... 88000
50. Miller, Albert J., Albany ... 87500
51. Hardin, William, Wyandanch ... 87500
52. Pako, Albert, NYC ... 87000
53. Michaelis, Joseph G., NYC ... 87000
54. Manning, Frank T., Troy ... 87000
55. Wiener, Herbert M., NYC ... 87000
56. Nesin, Jack, Bronx ... 87000
57. Mortman, David, NYC ... 87000
58. Thackray, Thomas, Schtady ... 86500
59. Piccolo, Dominick, Bronx ... 86500
60. Schultz, Irving, Albany ... 86500
61. Feit, Melvin I., Bklyn ... 86500
62. Weitz, Irving, Bronx ... 86500
63. Braham, Marvin, Bklyn ... 86000
64. Dattis, Benjamin, Richmond Hl ... 86000
65. Selbach, Fred J., Utica ... 86000

- 66. Mullins, Frank E., Lackawanna ... 86000
67. Fitzgerald, F. W., Troy ... 86000
68. Haman, Donald T., Binghamton ... 86000
69. McHugh, Bernard J., Albany ... 86000
70. O'Bryan, Henry A., Albany ... 86000
71. Glickman, Ruth E., Hudson ... 86000
72. Christoff, Paul, Rochester ... 86000
73. Grill, Harold, Bklyn ... 86000
74. Cassidy, Robert F., W. Albany ... 85500
75. Levine, Esther, Bklyn ... 85500
76. Abson, William J., Albany ... 85500
77. Johnson, Donald W., Albany ... 85500
78. Maroli, Alfred J., Troy ... 85500
79. Burke, Ronald, L. I. City ... 85500
80. Post, Edward H., Schtady ... 85000
81. Handelman, Abe, Bronx ... 85000
82. Okin, Melvin, Bronx ... 85000
83. Halpern, Leonard S., Bklyn ... 84500
84. Colman, Ruth, Jamaica ... 84500
85. Feder, Leonard B., Bronx ... 84500
86. Ryan, Raymond T., NYC ... 84000
87. Takes, Arthur, Albany ... 84000
88. Wall, Spencer L., Bronx ... 84000
89. Silverman, Hyman, Bronx ... 84000
90. Remmert, Matthew T., Albany ... 84000
91. Danifowitz, Oscar, Bronx ... 84000
92. Green, Samuel, Bklyn ... 84000
93. Greenbaum, Herbert, Bklyn ... 84000
94. Gordon, Leonard P., Bklyn ... 84000
95. Blachley, Edward, Ithaca ... 83500
96. Desimone, John, Albany ... 83500
97. Jacobs, Joseph E., L. I. City ... 83500
98. Kilgallon, William, Troy ... 83500
99. Bowen, John F., Utica ... 83500
100. Bagarsh, Jack, NYC ... 83500
101. Schancer, Charles, Bklyn ... 83500
102. Aar, Bernard C., Syracuse ... 83500
103. Acker, Leonard, Woodside ... 83000
104. Buckley, John M., Utica ... 83000
105. Kuczyński, Henry, Cohoes ... 83000
106. Sefton, David A., Bklyn ... 83000
107. Milton, Percy M., NYC ... 83000
108. Hauser, Norman G., Bklyn ... 83000
109. Blumberg, Sidney, Bklyn ... 83000
110. Cleary, James F., Troy ... 83000
111. Benaton, George J., St. Albans ... 83000
112. Greenberg, Elias G., Bronx ... 83000
113. Popp, Floyd C., E. Syracuse ... 83000
114. Quirk, Robert L., Albany ... 83000
115. Ferrari, Reynold L., Bklyn ... 83000
116. Eastmond, F. G., Bklyn ... 82500
117. Miller, Dolores T., Albany ... 82500
118. Giday, John S., Albany ... 82500
119. Levy, Samuel, Bklyn ... 82500
120. Edwards, Thomas W., Albany ... 82500
121. Marino, Anthony T., Staten Isl ... 82500
122. Phillips, Chester, Albany ... 82500
123. Beardon, Joan A., Seneca Fls ... 82000
124. Silverman, Alfred, Bronx ... 82000
125. Cameron, Ian L., Amsterdam ... 82000
126. Pennisi, Vincent F., Troy ... 82000
127. Spero, Joseph F., Bklyn ... 82000
128. Ginsburg, Milton, Bronx ... 82000
129. O'Donnell, Margaret, Troy ... 82000
130. Skleres, Joseph, Buffalo ... 82000
131. Hirschhorn, Sidney, Bronx ... 82000
132. Rubinstein, Jacob, Bronx ... 81500
133. Battaglia, Bartolo, NYC ... 81500
134. Altobello, Frank, Jackson Hgt ... 81500
135. Tedori, Fred J., NYC ... 81500
136. Cunningham, Sally, Albany ... 81500
137. Noel, Millard I., W. Coxsacke ... 81500
138. Fontana, Joseph T., Utica ... 81500
139. Lyons, John D., Albany ... 81500
140. Kupferschmidt, S., Bklyn ... 81500
141. Lipitz, Norman, L. I. City ... 81500
142. Beriau, Vera R., Jackson Hgt ... 81500
143. Horning, Harold E., Gloversvl ... 81500
144. Glazer, Jacob N., Bronx ... 81000
145. Frank, George W., Bronx ... 81000
146. Jacoby, Edward C., Rochester ... 81000
147. Mackey, Arthur L., Albany ... 81000
148. Alterman, Edward, Bklyn ... 81000
149. Hampden, Gerald S., Bronx ... 81000
150. Dedomenico, Paul F., Bklyn ... 81000
151. Block, Alvin, NYC ... 81000
152. Roobr, Joseph H., Delmar ... 81000
153. Schuman, Joseph, Bronx ... 81000
154. Marrone, James M., Mt. Vernon ... 81000
155. Pariel, Anthony, Buffalo ... 81000
156. Parker, Stewart R., Albany ... 81000
157. Reiser, Herbert, Bklyn ... 81000
158. McCarthy, Robert E., Bklyn ... 80500
159. Levin, Adolph M., S. Ozone Pk ... 80500
160. Dineen, Loretta M., Bklyn ... 80500
161. Pastinella, Louis F., Troy ... 80000
162. Rosenblum, Norman, Bklyn ... 80000
163. Hukower, William, NYC ... 80000
164. Ciccarelli, C., NYC ... 80000
165. Dicerbo, Gabriel B., Schtady ... 80000

- 166. Fleischmann, L., NYC ... 80000
167. Reno, Phillip, Utica ... 80000
168. Fox, Edna G., Albany ... 80000
169. Hopewell, Leo B., Bklyn ... 80000
170. Doherty, James J., Ballston ... 80000
171. Weinstein, Natalie, Troy ... 80000
172. Daley, Frank V., Bklyn ... 78500
173. Heller, Milton S., NYC ... 78500
174. Silver, Elias, Bronx ... 78500
175. Riley, Margaret M., Troy ... 78500
176. Leventhal, W., Albany ... 78500
177. Glickman, Leo, Bklyn ... 78500
178. Hirsch, Herbert, NYC ... 78500
179. Foucault, Donat, Rensselaer ... 79000
180. Gruber, Susan S., NYC ... 79000
181. Sherman, Mary E., Schuytvi ... 79000
182. Strack, Raymond H., Bklyn ... 79000
183. Weitzner, Claire S., Bklyn ... 79000
184. Pearl, Joseph, Bklyn ... 78500
185. Sharpe, Ruth E., Troy ... 78500
186. Graham, Thomas L., Cohoes ... 78500
187. Luczycki, John J., Great Bend ... 78500
188. Kelly, James L., NYC ... 78500
189. Gunning, Joseph G., Bklyn ... 78500
190. Busch, Mary L., Albany ... 78000
191. Youngblood, C. L., Bklyn ... 78000
192. Levitch, Joseph M., NYC ... 78000
193. Scheider, George A., Bronx ... 78000
194. Berman, Samuel, Bronx ... 78000
195. Couser, William F., Albany ... 77500
196. Sanders, Frank A., NYC ... 77500
197. Goebel, Henry, Albany ... 77500
198. Hurr, Joseph R., Woodhaven ... 77500
199. Zelenc, Peter F., NYC ... 77000
200. Goldman, Herbert, Bklyn ... 77000
201. Bennett, Helen M., Watervliet ... 77000
202. Baragiola, Flora, Bronx ... 77000
203. Dukat, Daniel J., Buffalo ... 76500
204. Fetta, Cosmo D., Corona ... 76500
205. Wilson, George C., Buffalo ... 76500
206. Simpson, Jane A., Watervliet ... 76500
207. Singer, Albert R., Albany ... 76500
208. Green, Beatrice, White Plains ... 76500
209. Bergmann, Fred, NYC ... 76500
210. Birgel, Henry V., Bklyn ... 76500
211. Metzger, Dorothy, W. Albany ... 76000
212. Helwig, Willa M., Delmar ... 76000
213. Kanter, Leon, Albany ... 76000
214. Stern, Fred B., NYC ... 76000
215. Benjamin, Eric C., Bronx ... 76000
216. Harrison, Sanford, Syracuse ... 76000
217. Weiss, Beatrice B., Bronx ... 76000
218. Glaser, Jerome, Bklyn ... 75500
219. Chamberlain, John, Lackawanna ... 75000
220. Riche, Lillian V., Troy ... 75000
221. McGrath, Joseph A., Bklyn ... 75000
222. Jarochi, Stella H., Albany ... 75000
223. Aboug, Nathan, Bklyn ... 74500
224. Colman, Julian, Jamaica ... 74500
225. Koury, Esther, Oneonta ... 74500
226. Lewis, Ira, Bklyn ... 74500
227. Markowitz, Louis, Bklyn ... 74500

EXAMINER OF MUNICIPAL AFFAIRS

- 1. Mathias, Mary M., Feura Bush ... 90660
2. Deblinger, David B., L. I. City ... 90590
3. Barkley, Thomas P., Bronx ... 90270
4. Weiler, George, Bklyn ... 90170
5. Mitchell, Alvin E., Nassau ... 89880
6. Dickens, Daniel N., Newburgh ... 89260
7. Simon, Bernard, Bklyn ... 88960
8. Klatsky, Samuel, Bronx ... 88710
9. Gettinger, Edward, Bklyn ... 88700
10. Rubenstein, Murray, NYC ... 88610
11. Berktraum, Stanley, Bronx ... 87200
12. Bukzin, Jacob E., Bklyn ... 87180
13. Mortola, Augustine, Croton Fls ... 86700
14. Quinn, Joseph C., Astoria ... 85970
15. Jacobowitz, L., Bklyn ... 85910
16. Podmajersky, G., Fultonville ... 85640
17. Botnick, Max, NYC ... 85630
18. Mandell, Horace, NYC ... 85260
19. Cohen, Louis, Bklyn ... 85220
20. Zielaany, Robert E., Glen Cove ... 85050
21. Cantor, Jacob, NYC ... 84890
22. Geriach, Legite, Buffalo ... 84830
23. Lipton, Joseph E., NYC ... 84420
24. Frank, Richard F., Salamanca ... 84150
25. Kaplan, Theodore, Bklyn ... 84090
26. Shuman, Bernard W., Bronx ... 83770
27. Hassman, Bernard R., Bklyn ... 83170
28. Kesten, Irving, Bklyn ... 82950
29. O'Brien, Joseph E., Ogdensburg ... 82790
30. Drake, Stephen N., NYC ... 82320
31. Marrone, James M., Mt. Vernon ... 82230
32. Lacher, Leonard, Bklyn ... 82200
33. Slobodian, Raymond, Utica ... 81750
34. Silver, David S., Bronx ... 81380
35. Harris, Martin E., Utica ... 81020
36. Wagner, Philip, Bklyn ... 80560
37. Francis, Frank A., NYC ... 80160
38. Rothenberg, David, Bklyn ... 78580
39. Smooke, Edward H., Bklyn ... 78160

ASSISTANT ACCOUNTANT (PUBLIC SERVICE)

- 1. Schwartz, Samuel, Bronx ... 96020
2. Suruit, David, NYC ... 95360
3. Barkley, Thomas P., Bronx ... 94390
4. Deblinger, David B., L. I. City ... 93720
5. Park, Louis, Bklyn ... 93640
6. Poite, Jerrald B., Delmar ... 93240
7. Neidorf, Hyman, NYC ... 92480
8. Kaufman, Frederick, NYC ... 92170
9. Bukzin, Jacob E., Bklyn ... 91090
10. Mathias, Mary M., Feura Bush ... 91000
11. Gettinger, Edward, Bklyn ... 91310
12. Rubenstein, Murray, NYC ... 90820
13. Goldberg, Donald, Bklyn ... 89850
14. Sibenstein, W., Bklyn ... 89220
15. Simon, Bernard, Bklyn ... 88550
16. Mele, Ralph A., Bronx ... 88170
17. Fields, Sydney E., Bklyn ... 87890
18. Caragianno, Edward, Bronx ... 87590
19. Chonke, Alan S., NYC ... 86750
20. Lacher, Norman, NYC ... 86690
21. Lipton, Joseph H., NYC ... 86490
22. Gross, Seymour, Bklyn ... 86220
23. Weiler, George, Bklyn ... 85450
24. Heinenman, Stanley, Bronx ... 85270
25. Bleiberg, Harry, Bklyn ... 85130
26. Kesten, Irving, Bklyn ... 85020
27. Nelson, Gustav C., Bklyn ... 84930
28. Feller, Leonard, Bklyn ... 84630
29. Berktraum, Stanley, Bronx ... 84590
30. Feldman, Joseph G., Bronx ... 84260
31. Cantor, Jacob, NYC ... 84200
32. Neimeth, George G., Wantagh ... 84170
33. Harrison, John P., Staten Isl ... 83620
34. Hallote, Bernard, Bklyn ... 83120
35. Rothenberg, David, Bklyn ... 83030
36. Marrone, James M., Mt. Vernon ... 82980
37. Healy, Kathleen M., Flushing ... 82490
38. Bergamini, Anthony, Bklyn ... 82380
39. Berg, Rayfield, Bklyn ... 81530
40. Lurinsky, Leon, Flushing ... 81070
41. Greene, Bernard, NYC ... 80890
42. King, Hinton, Bklyn ... 80520
43. Bettler, Betty, Bklyn ... 80340
44. Schuitzer, Irving, Bronx ... 80330
45. Lacher, Leonard, Bklyn ... 80110
46. Warner, Benjamin, Bklyn ... 79880
47. Shuman, Bernard W., Bronx ... 79550
48. Hassman, Bernard R., Bklyn ... 79400
49. Harris, Beatrice, Bronx ... 77180

More Laborers Sign Pay Pacts

Signing of the laborers' settlement is being handled by each NYC department as it receives the papers from the Comptrollers' Office. In some instances, the papers have been signed and returned, and in other departments they were signed last week.

Jerry Wurf, general representative, American Federation of State, County and Municipal Employees, urged laborers to sign as quickly as possible to get their back pay, a wage increase and an agreement, to be re-negotiated each year, for better pay and working conditions.

"A lot of confusion about the papers seems to exist," Mr. Wurf said. "The basic conditions include starting salary of \$2,700, with increments up to \$3,180, and the right to file a prevailing rate claim any time after July 1, 1952. The union will provide free legal service after that time, to do away with the 15 percent retainer fee."

Laborers have signed and returned the papers in the Departments of Purchase, Marine and Aviation, and Police, and in the Board of Education. Papers were distributed in the Departments of Parks, Public Works, Water Supply, Gas and Electricity, and Hospitals.

"Signing the papers means getting back pay, a raise and a contract," Mr. Wurf added. "It does not mean giving up rights for a prevailing rate under Section 220 nor does it mean a cut in pay when the laborers go on the five-day week."

"Men in Water Supply and any other groups now receiving a differential will continue to get this differential above the \$3,180 scale."

EXCEPTIONAL EMPLOYMENT Opportunities ARE WIDELY-ADVERTISED FOR SECRETARIES, STENOGRAPHERS, and TYPISTS. Includes details on DELEHANTY SCHOOLS.

SADIE BROWN SAYS: OUR COACHING COURSE WILL PREPARE YOU FOR THE HIGH SCHOOL EQUIVALENCY DIPLOMA. Issued by N.Y. State Dept. of Education.

CIVIL SERVICE COACHING. Asst. Civil Engr., Custodian Engr., Asst. Mech. Engr., Engr. Draftsman, Jr. Civil Engr., Clerk-Grade 2, Insp. Docks, Piers, Foreman-Laborers.

STENOGRAPHY TYPEWRITING-BOOKKEEPING. Special 4 Months Course Day or Eve. Calculating or Comptometry Intensive Course. BORO HALL ACADEMY.

MECHANICAL DENTISTRY. 31 years successful grade. Complete Courses in Plates, Bridges, Crowns, etc. in Acrylic, Ceramics, Steel. Visit, write, phone for FREE Catalog C. Free Placement Service. NEW YORK SCHOOL.

HAVE YOU READ PAGE 11? For homes and properties, be sure to see the best buys on page 11.

Never before an automatic washer like this new Norge. Every Norge feature designed to give you cleaner, safer, easier washes. Includes image of the washer and terms arranged.

I CAN SHOW YOU HOW TO GET A HIGH SCHOOL DIPLOMA IN 90 DAYS. And You Won't Have To Attend Classes.

Yes, it's true. If you missed High School—you can still get a valuable High School Diploma in a few short months without having to attend school one single day! Here's why: In N. Y. State, the State Dept. of Education offers anyone who is not attending high school and is over 21 years of age and who passes a series of examinations a HIGH SCHOOL EQUIVALENCY DIPLOMA.

CAREER SERVICE DIVISION, Arco Publ. Co., Inc.—EL 5-6542. Dept. LM2, 480 Lexington Ave., New York 17, N. Y. Please send me, FREE, full information about the Arco School High School Equivalency Course.

LEARN A TRADE. Auto Mechanics, Diesel, Machinist-Tool & Die, Welding, Oil Burner, Refrigeration, Radio, Air Conditioning, Motion Picture Operating. DAY AND EVENING CLASSES. Brooklyn Y.M.C.A. Trade School.

Secretarial, Drafting, Journalism COMMERCIAL SPANISH DEPT. 154 NASSAU ST. Beekman 3-4840. SCHOOLS IN ALL BOROUGHS. MONTHLY RATES — NO CONTRACTS.

STENOTYPE MACHINE SHORTHAND. \$3,000 to \$6,000 per year. Prepare For New York State Hearing Reporter Exams. Earn while you learn. Individual instruction. Theory to court reporting in 80 weeks.

STATIONARY ENGINEERS LICENSE PREPARATION. Stationary Engineers, Custodian Engrs., Custodians, Superintendents & Firemen. STUDY BUILDING & PLANT MANAGEMENT. Incl. License Prep. & Coaching for Exams—Classroom & Shop—3 Evenings a Week.

AMERICAN TECH. 44 Court St., Bklyn, MA. 5-8714. FIREMAN MEDICAL-PHYSICAL RULES OPEN FOR INSPECTION. The complete, official medical and physical requirements for the NYC fireman test, which is expected to be opened in a few months, may be inspected at the LEADER office, 97 Duane Street, NYC, two blocks north of City Hall, just west of Broadway.

A NEW EXCITING
POCONO
VACATION
Mount Airy Lodge . . .
— Has Everything —
PRIVATE LAKE • BOATING • SWIMMING POOL • DANCING NITELY • SADDLE HORSES • TV • COCKTAIL LOUNGE • HAY RIDES • TENNIS
45 new deluxe CABANA COTTAGES with private bath. Rates \$48.50-\$58.50 including delicious meals.
A FAMILY PLACE
For Reservations—Booklet—write:
MOUNT AIRY LODGE
Informal
Mt. Pocono 12, Pa.
Tel. Mt. Pocono 3551

PEARL LAKE HOTEL
Everything the Vacationer Wants
All Sports - Macadam Tennis Courts
Free Boating - Swimming Pool
Entertainment NITELY
Dietary Laws - New Play House
Deluxe Accommodations
with Private Baths -
Decorations \$19. 3 Full
Day Weekend \$19. 3 Full
Tel. Liberty 1180
PARKVILLE 17, N. Y.

OPENS JUNE 23rd
Star Lake Camp invites you to enjoy a honeymoon or vacation right on this beautiful mountain lake in the Adirondacks. The Camp is equipped for fun and sports. Modern, friendly, informal. Fine food. Dietary Laws Observed.
Star Lake Camp
Rates \$50 \$65-90
STAR LAKE, N. Y.
ALL SPORTS . . . DANCING AT NITE
One-day trips arranged to nearby Ausable Chain and the Thousand Islands. Write or phone for illustrated Brochure STAR LAKE, St. Lawrence Co., N. Y. Ph. 8997

HILLTOP
Lodge
ON SYLVAN LAKE
HOPEWELL JUNCTION, N. Y.
(PAWLING STATION)
65 MILES FROM N. Y.
Supervised Activities
For Children
ALL SPORTS
ENTERTAINMENT
TOPS IN FOOD
The Stimulating Year-round Resort
N. Y. OFFICE: 25 ANN ST. CO. 7-3958

Your Invitation to FUN!
KLEIN'S HILLSIDE
Opening MAY 8th
Special LOW RATES for MAY & JUNE
Tel. Liberty 1185; N. Y. C.—TR 45202
Dietary Laws
PARKVILLE 17, N. Y.

Enchanting Year-Round Resort
zindorest
Private Lake • All Athletics
FREE HORSEBACK RIDING
DANCE INSTRUCTION
Orchestra • Cocktail Lounge
Golf Nearby—Trans. provided
Finest Jewish-American Cuisine
MONROE, N. Y.
Tel. Monroe 4421 • N. Y. Off. LO 4-8629

For Your Spring Holiday Come To
PLUM POINT
MORE THAN JUST A RESORT
ALL-ROUND YEAR-ROUND VACATION HOTEL
ON THE HUDSON

Vacation at Beautiful
LOON LAKE
In the Heart of the Adirondacks
Double Rooms, Double Beds \$38 wkly.
Single Room \$45 wkly.
Children under 8 yrs. 1/2 rate
Children 8 to 15 yrs. 3/4 rate
LAKESIDE HOUSE
H. CORNELL, Prop. Chestertown 3343

REST • RELAXATION • RECREATION
A 70-acre paradise for vacationers, 55 miles from NYC. Spacious grounds, breathtaking scenery. Tennis courts, badminton, handball, volley ball courts and shuffleboard. Golf practice cage, putting green and driving range on premises. Course nearby. Planned evening activities.
WRITE FOR FOLDER

Timberland
POTTERSVILLE, N. Y.
A camp in the Adirondacks limited to 100 young adults
SPECIAL 3-DAY ALL-EXPENSE DECORATION DAY WEEK END!
5 clay tennis courts - all sports - concerts, private lake - orchestra - entertainment. The rare charm of an intimate congenial group
N. Y. Office, 33 W. 42nd St. LO 5-3674

NEW WINDSOR 5, N. Y. Tel. Newburgh 4270
PINE LAKE MANOR
For Your Vacation or Honeymoon
Swimming, Boating, Tennis, Res. Hall, Dance, Ice, Ent. & More. All Sports. Hot-Cold Running Water. Bungalows with private baths & showers. Etc. Food, Protestant & Catholic Churches. Booklet. Reduced June Rates. Memorial Week-end Special
8 FULL DAYS \$15 Inc. Everything
Greenville 4, N. Y. Phone 5-5858

TANZVILLE Tel. LIBERTY 1334
NEW PLAYHOUSE & SUN DECK
ALL SPORTS • CONCRETE SWIM POOL
FREE BOATING & FISHING
ENTERTAINMENT NITELY • ORCH. • TELEVISION
On Our 1 1/2 MILE PRIVATE LAKE
DELUXE ACCOMMODATIONS PRIVATE BATHS Supervised DAY CAMP
DECORATION DAY WEEKEND \$20. 3 Full Days
FINEST KOSHER-AMERICAN CUISINE Nat and Ann TANZMAN

Report Urges Changes In NYC Pension System

NYC Comptroller Lazaraus Joseph, Chairman of the Mayor's Committee on Management Survey, delivered to Mayor Vincent R. Impellitteri last week two reports on the City's 16 independent pension systems.

Both reports were prepared for the committee by Joseph Schechter, counsel to the State Department of Civil Service. Mr. Schechter, on leave from his State position, served the committee on personnel matters.

The first report by Mr. Schechter compares the major provisions of the various pension systems now maintained by the City.

The second report contains his recommendations for action.

Makes 10 Recommendations
Mr. Schechter's 10 recommendations:

1. Merge the Board of Education Retirement System (non-professional) with the NYC Employees' Retirement System.
2. Abolish Article 1-A of the Fire Department Pension Fund.
3. Consolidate within limits the administration of the retirement and pension systems.
4. Repeat the provisions of the Administrative Code which authorize the granting of annual pensions of one-half salary to policemen and firemen disabled while in military service.
5. Reduce from five years to one year the period following the resignation of a member of an actuarial retirement system, during which his accumulated contributions may remain on deposit and draw interest at the regular rate (4% for those who became members before July 1, 1947 and 3% for those who joined thereafter). Allow such members to leave their contributions on deposit for any period up to five years, but such contributions should earn interest only at savings bank rate (2% or 2 1/2%) for any period in excess of one year.

Eye on Social Security
6. Amend the Administrative Code relating to Police Pension Fund Article 2 and Fire Department Pension Fund Article 1-B, which requires the City to contribute 75% and members 25%, by providing that new entrants (after the change takes effect) shall contribute 35% and the City 65% and also by establishing a minimum retirement age of 45 years for those members of the two systems who elect to retire after 20 years' service.

7. Extend to employees of museums, institutes, botanical gardens, zoos, etc., whose salaries are paid out of City funds, coverage under a retirement plan comparable to that afforded to employees of the City's public libraries whose salaries are paid out of City funds.

8. Explore federal Social Security coverage to City employees who are presently covered by re-

irement and pension plans, so that small allowances may be supplemented by federal old-age insurance and survivor benefits.

9. Study the financial status of retired City employees with a view towards legislation to implement the new State Constitutional amendment which authorizes pension increases.

10. Explore the possibility of uniformity among the retirement plans the benefits offered by the City's pension systems, and the contributions required.

Gulick Backs Uniformity
Mr. Schechter points out that any recommendations which will diminish or impair any retirement or pension benefits cannot, under the State Constitution, affect present members, but can be made applicable only to new entrants. In a foreward Luther Gulick, executive director of the Mayor's committee, stresses the importance of putting the various pensions on a more uniform basis.

LEGAL NOTICE

SPECIAL MACHINE TOOL ENGINEERING WORKS—CERTIFICATE OF LIMITED PARTNERSHIP.—We, the undersigned, desirous of forming a limited partnership pursuant to the laws of the State of New York and being severally duly sworn do certify as follows: 1. The name of the partnership is SPECIAL MACHINE TOOL ENGINEERING WORKS. 2. The character of the business is to manufacture and deal in machine tools, dies, machines and machine parts, mechanical parts of all kinds and related merchandise. 3. The principal place of business of the partnership is 132 Lafayette Street, Borough of Manhattan, New York City. 4. The names and residence of general partner is: VICTOR SILBER, 933 Mayfield Avenue, Woodmere, Long Island. The names and addresses of each limited partner are: CATHERINE SILBER, 1800 Albemarle Road, Brooklyn, N. Y. CHARLES STEIN, as Trustee for Bettina Silber, under Deed of Trust dated March 1, 1952, 10 Brewster Terrace, New Rochelle, N. Y. CHARLES STEIN, as Trustee for Joan Silber, under Deed of Trust dated March 1, 1952, 10 Brewster Terrace, New Rochelle, N. Y. 5. The term for which the partnership is to exist is from March 1, 1952 to October 31, 1961. 6. The amount of cash and the agreed value of the other property contributed by each limited partner, is: CATHERINE SILBER, \$87,352.74. CHARLES STEIN, as Trustee for Bettina Silber, under Deed of Trust dated March 1, 1952, \$13,100.33. CHARLES STEIN, as Trustee for Joan Silber, under Deed of Trust dated March 1, 1952, \$13,100.33. 7. The contribution of each limited partner is to be returned to him upon the dissolution of the partnership except that the contribution of CATHERINE SILBER may be returned sooner, as follows: (a) If net profits shall be less than \$25,000 per year for three successive years, Catherine Silber may, on 90 days notice, withdraw and receive her contribution in installments of 10% upon withdrawal, 9% semi-annually thereafter for 4 1/2 years and the balance 5 years from date of withdrawal. (b) In event of death of Catherine Silber, payment is to be made at rate of 5% within 90 days after death and semi-annually thereafter until fully paid. 8. The share of profits or other compensation by way of income which each limited partner shall receive by reason of his contribution is that proportion of the partnership profits remaining after 1/3 thereof has been paid the general partner for his services, which the contribution of each limited partner bears to the total capital investment of all partners. 9. No partner may without the consent of all other partners assign his interest in the partnership, except that if Charles Stein shall cease or fail to act as Trustee, as above, then any successor trustee under said deeds of trust may be substituted in his place. 10. Additional partners may be admitted only upon consent of all partners. 11. No limited partner shall have priority over other limited partners as to contributions or compensation by way of income except as provided in paragraph "8" above. 12. No limited partner may demand or receive other than cash in return for his contribution.
Dated: New York, March 7th, 1952.
Signed and sworn to by all partners and original filed in County Clerk's Office, Borough of Manhattan, New York City, my13-Tu

LEGAL NOTICE

SUPREME COURT: COUNTY OF BRONX
MARY JANE SMITH, Plaintiff, against
ISSAC MARVEY SMITH, Defendant.
Summons, Action to Annul Marriage,
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 attorney within twenty (20) 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, N. Y., April 18, 1952.

ARTHUR B. C. WALKER,
Attorney for Plaintiff
Office & P. O. Address
271 West 125th Street
Borough of Manhattan
New York 27, New York

TO THE DEFENDANT, ISSAC MARVEY SMITH:
The foregoing 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 the 25th day of April, 1952, and filed on the 25th day of April, 1952, with a copy of the complaint in the Office of the Clerk of the County of Bronx, State of New York.
Dated: New York, N. Y., April 18, 1952.

ARTHUR B. C. WALKER,
Attorney for Plaintiff
Office & P. O. Address
271 West 125th Street
Borough of Manhattan
New York 27, New York

WOMEN OF TWILIGHT—Substance of limited partnership filed in New York County Clerk's Office, March 7, 1952. Name and location of business is Women of Twilight Co., 512 Seventh Avenue, N. Y. C. Its business is to act as theatrical producers of play now entitled Women of Twilight. Joseph Kipness of 65 Central Park West, N. Y. C. is the General Partner. Limited partners, their home addresses, contributions and percentages are as follows: J. L. Leban, 923 Fifth Avenue, N. Y. C. \$1600.00 2 1/2%. Murray Oliphant, 1385 Broadway, N. Y. C. \$8,400.00 10%. and Joseph Kipness, 65 Central Park West, N. Y. C. \$10,000. 12 1/2%. No additional contributions are to be made by the limited partners. The time when the contribution of each limited partner is to be returned is as follows: At such times after the opening of the play in New York City; if the partnership has a cash reserve not less than the sinking fund, plus a reasonable amount for initial expenses in the event that the original company is sent on tour, after the payment or reasonable provisions for payment of all debts, etc., all cash received from time to time by the partnership in excess of said cash reserve shall be paid monthly to the limited partners until their total contributions shall have been thereby fully repaid. No assignee of the limited partnership shall have a right to become a substituted limited partner in the place of his assignor. Until the aggregate limited contributions have been paid in, any limited partner may, in writing, increase or decrease the amount of his contribution, and any additional person or persons may become limited partners by signing the agreement. After the said aggregate limited contributions shall have been paid in, any additional persons desiring to become limited partners may do so upon complying with the agreement, but shall not be entitled to any compensation except by special agreement with the general partners. No limited partners shall have any priority except that bonds or cash deposits shall remain the property of the limited partner making the same. The partnership shall terminate upon the death, insanity or retirement of a general partner. Unless agreed to in writing by all of the parties hereto, no limited partner has the right to demand or receive property other than cash for his contribution.

CITY COURT OF THE CITY OF NEW YORK, COUNTY OF NEW YORK, Plaintiff designates New York County as the place of trial. Summons-Plaintiff's business in New York County.

H. D. SHELDON & COMPANY, INC., Plaintiff, against EK SENG COMPANY, LTD., Defendant.

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 Attorney within ten 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 4th, 1952.

NETTER & NETTER,
Attorneys for Plaintiff,
Office and Post Office Address
17 East 45th Street,
Borough of Manhattan,
New York 17, N. Y.

To: EK SENG COMPANY, LTD.,
71 Pasar Pagi Pintu, Kotijil,
Djakarta, Indonesia.

The foregoing summons is served upon you by publication pursuant to an order of HON. JOHN A. BYRNES, Chief Justice of the City Court of the City of New York, dated the 27th day of March, 1952 and filed with the complaint in the office of the Clerk of the City Court of the City of New York, County of New York, at 83 Chambers Street, in the City, County and State of New York.
Dated, New York, March 28th, 1952.

NETTER & NETTER,
Attorneys for Plaintiff,
Office and Post Office Address
17 East 45th Street,
Borough of Manhattan,
New York 17, N. Y.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.:

I do hereby certify that a certificate of dissolution of MAYNARD ASSOCIATES, INC. has been held in this department this day and that it appears therefrom that such corporation has complied with section one hundred and five of the Stock Corporation Law, and that it is dissolved.
Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, this 5th day of May, one thousand nine hundred and fifty-two.

THOMAS J. CURRAN,
Secretary of State,
SIDNEY B. GORDON,
Deputy Secretary of State.

NOTICE is hereby given that license No. 35B-136 has been issued to the undersigned to sell beer at retail under the Alcoholic Beverage Control Law at 23 City Island Avenue, Bronx, N. Y. City, N. Y., for on premises consumption. John Musacchia d/b/a Pedigum Refreshment Stand, 23 City Island Avenue, Bronx, N. Y. City, N. Y.

INDIAN POINT PARK
on Route 9 near Peekskill, N. Y.
Gala Opening
Saturday May 17

NEW RIDES
FEATURES
KIDDLAND
FREE PICNIC AREA
BARBECUE GRILLS
BALL FIELDS
America's Most Beautiful Park
OVER 300 ACRES

MAY and JUNE
VACATION \$25. WEEKLY BARGAINS FOR TWO
New deluxe bungalows, linens, dishes. Gas & electric. Boating & Fishing. Folder.
KLEIN'S BUNGALOW COLONY
MONTICELLO 2, N. Y. Phone 1706

SUMMER PLACES TO RENT
Greenwood Lake, Rt. 210 Lakefront
el ranchalows
Deluxe furnished cottages with all-electric kitchens. Weekly-Monthly-Season. May and June from \$35 wkly. Information WA 9-5408, Mon. 9-11, except Sat. & Sun. 11 to 2 or by appointment. Greenwood L. 7-2141.

Resort Directory

- HOTEL WALTERS** Cairo, New York. Comfortable, homelike. All amuse., movies. Write: Tom Gilmore, Mgr.
- PINE SPRING** and cottages. Freehold, N. Y. Dancing every night, band, excell. food, all mod. impts. pool, all amuse. Write for Bklt.
- RAVINE FARM** East Durham, N. Y. Excellent Ger.-Amer. kitchen. All modern Garden fresh vegetables. All churches. Shower-baths \$32. Write Mrs. C. C. Schneider. Tel. Greenville 5-4355.
- PALM INN** East Durham, N. Y. Tel. Freehold 7408. Congenial atmosphere for a pleasant vacation. Concrete swimming pool, 40 x 80. Recreation facilities. Excell table Rates \$35 wkly. Special Rates June & Sept. Write Tarpery.
- MAPLEWOOD FARM** Greenville 5, Gr. Co., N. Y. AM amusements. Concrete excell home cooking. All mod. impts. Special June-September rates, all churches. Write for Booklet F. Jack Weller, Prop.
- JOE'S MT. VIEW FARM** Catskill, N. Y., P. O. Box 1 81. Excellent Italian American Cuisine. Excellent home cooking. All modern, churches, private swimming pool, Dancing nightly. Cocktail lounge. All sports. Write for bklet. Rates \$35-\$38.
- RIEDLBAUER'S RAVINE** House, Round Top 27, N. Y. excell Ger.-Amer. kitchen, new swim pool, all mod. showers. Write.
- NEW COLONIAL HOUSE** Leeds, N. Y. All mod. Bathing on premises excell home cooked food, airy rooms. Write Mrs. Bryan McManus.
- MILL BROOK HOUSE** Round Top N. York, Box 83, concrete pool, excell Ger.-Amer. cooking all mod. new mod. annex. churches. Write Bklt.
- ELM REST HOUSE** East Durham, N. Y. Tel. Oak Hill 2-2301. Excellent home cooking. All Amuse. Res. rates. Write.
- "LA CASCADE"** Haines Falls, N. York, 2000 ft. elev., Excell. French Cuisine, music, sports, showers, baths, mod. impts. Children's play ground (counsellors). Rates from \$45. Write Lucienne-Paul Dumas, owner.

Promotion Eligible List for State Senior Clerk

STATE Promotion (Continued from last week)

- 751. Frisco, Kathryn A., Albany 82970
752. Biscaglia, P., Troy 82970
753. Collins, Josephine, Slingerland 82970
754. Godbolt, Vivian M., Albany 82940
755. Carroll, Mary J., Delmar 82940
756. Corino, Rose, Bklyn 82930
757. Donnelly, Helen M., Cohoes 82920
758. Mahan, Helen T., Albany 82910
759. Butler, Mary Jane, Troy 82910
760. Zolin, Etta, Bklyn 82900
761. Stoller, Regina B., Albany 82890
762. Brimhall, Myrtle, Albany 82890
763. Therrien, Charles, Troy 82870
764. Bloom, Robert L., Bklyn 82870
765. Looee, Catherine M., Albany 82850
766. Leckey, William P., Flushing 82830
767. Beiermeister, M., Troy 82830
768. Sheingold, Solomon, Bklyn 82810
769. Perez, Lillian S., Bklyn 82810
770. Pound, Gerald A., Albany 82770
771. Bates, May M., Albany 82750
772. McSally, Gertrude, Utica 82740
773. Webster, Joan R., Buffalo 82740
774. McCarthy, Viola M., Jamaica 82740
775. Singer, John H., Monroe 82740
776. Webster, Olive E., Albany 82730
777. Rieberg, V. G., Bklyn 82720
778. Carriero, Dorothy, Albany 82710
779. Lawrence, Harold J., Bklyn 82690
780. Phillips, Chester, Albany 82690
781. Mitchell, E. J., Albany 82670
782. Conroy, Bernice M., Troy 82670
783. Hobbie, Helen V., Selkirk 82650
784. Kallmeyer, Francis, Albany 82640
785. Levine, Lester I., Albany 82640
786. Wenke, Florence, Saranac Lk 82640
787. Arena, Salvatore A., Bronx 82620
788. Dowd, Helen T., Cohoes 82600
789. Keeher, James J., Albany 82590
790. Goodwin, Grace C., Albany 82590
791. Cappello, Paiky R., Cohoes 82580
792. Boggs, Florence, St. Albans 82580
793. Cummins, Eileen C., Cohoes 82550
794. Silliman, Dorris E., Rensselaer 82540
795. Zimmerman, B., NYC 82540
796. Hallettork, Phyllis, Albany 82540
797. MacFarland, M. J., Albany 82530
798. Griffin, Florence, Albany 82510
799. Burke, Elizabeth, Rensselaer 82490
800. Allen, Olive H., Watervliet 82490
801. Cameo, Helen F., Saranac Lk 82470
802. Barton, May, Bklyn 82470
803. Wallace, John P., Ogdensburg 82450

- 804. Reed, Phyllis A., Corona 82450
805. Ryan, Eleanor F., Troy 82440
806. Franklin, C. Z., NYC 82440
807. Heckman, Rosemary, Albany 82440
808. Wren, Edward E., Albany 82440
809. Birchhead, Doris A., Albany 82440
810. Holman, Edna J., Troy 82420
811. Greenberg, Alex, Bklyn 82420
812. Blais, Seymour, Bklyn 82410
813. Burgess, Marie S., Delmar 82400
814. Kimball, Marion, Watervliet 82390
815. Didomenicantonio, M., Watervliet 82390
816. Lagrange, Marian W., Albany 82390
817. Martine, Anne M., Coxsack 82390
818. Deberri, Patricia, Albany 82380
819. Levy, Tessie, Bklyn 82370
820. Stockton, Hazel B., Albany 82370
821. Mazzella, Erasmus, NYC 82350
822. Shaughnessy, W., Bklyn 82320
823. Jackson, Mary L., Averill Pk 82320
824. Corbett, Josephine, St. James 82310
825. Estes, Richard C., Albany 82290
826. Oefelcin, Mary R., Gt. Kills 82290
827. Barr, Merrill L., Bklyn 82290
828. Nolan, Francis T., Albany 82280
829. Keller, Howard, Binghamton 82270
830. Bartley, Mae F., Albany 82270
831. Galea, Isabel R., Albany 82240
832. Lipkin, Sadie Z., Albany 82240
833. Kramer, David L., NYC 82220
834. Willie, Winona C., Bklyn 82190
835. May, Edith F., NYC 82180
836. Barksdale, G. L., NYC 82180
837. Warner, Morris C., Albany 82180
838. Kearns, Eva P., Albany 82170
839. Kealy, Grace M., NYC 82170
840. Markinson, Michael, Syracuse 82160
841. Sapulding, Bertha, Albany 82150
842. Bloomer, William, Rensselaer 82140
843. Grossman, Esther R., Albany 82130
844. Murphy, James J., Green Isl 82120
845. Reichel, Ruth, Mt. McGregor 82120
846. White, John J., NYC 82120
847. Kay, Ernest J., Buffalo 82110
848. McCormick, Ida E., Albany 82080
849. Francis, George L., Albany 82070
850. Navojanek, Mary G., Cohoes 82070
851. Vandecar, Alice H., Albany 82050
852. McErlan, Robert H., Albany 82050
853. Leavers, Frank D., Buffalo 82040
854. Brawley, Frances A., Bronx 82040
855. Caico, Michael A., Bklyn 82040
856. Perry, Florence A., Albany 82040
857. Cicchetti, Carmelo, Bklyn 82030
858. Sayers, Edwin J., Bklyn 82030
859. Davis, Hilda M., Albany 82020
860. Wells, Dorothy C., Watervliet 82010
861. Frisachi, Anthony, NYC 82010
862. Hilton, Margaret J., Albany 81970
863. Healey, Evelyn V., Albany 81950
864. Kopp, Zura S., St. Geo. Isl 81950
865. Polek, Helen I., Babylon 81940
866. Vincent, Alice A., Albany 81940
867. Bartuch, Mildred J., Flushing 81940
868. Caranis, Anne J., N. Troy 81910
869. Straney, James M., Rensselaer 81910
870. Armin, Lorelei L., Albany 81890
871. Figler, Georgia M., Bronx 81880
872. Flynn, Edith J., Albany 81880
873. Leisenfelder, M. M., Delmar 81870
874. Heroy, Delores L., Green Isl 81870
875. Joshua, Sybil V., NYC 81840
876. Retailick, Alice A., Watervliet 81840
877. Thompson, Ethelind, Jamaica 81840
878. Carey, Margaret M., Troy 81840
879. Wormley, Betty J., Rochester 81840
880. Beaune, Byrd A., NYC 81790
881. Bayard, Abraham D., Bronx 81790
882. Cohen, William, Albany 81790
883. Caliaci, Joseph L., Bklyn 81770
884. Liebers, Lawrence, Bklyn 81770
885. Federa, Thomas, NYC 81750
886. Weing, Eugene F., Bklyn 81750
887. Conway, Daniel S., Troy 81740
888. Parker, Charles O., Albany 81730
889. Trawick, Laurelei, Schady 81720
890. Babey, Edward, Massapequa 81720
891. Dworkowitz, Morton, NYC 81720
892. Benson, Elizabeth, Albany 81710
893. Belcastro, Marian, Albany 81690
894. Bowen, Beverly A., NYC 81690
895. Curtin, Marilyn J., Troy 81680
896. Sweeney, John J., Albany 81630
897. Huntington, Clara, Albany 81600
898. McBride, Richard, NYC 81590

- 899. Buckley, Charles J., Troy 81590
900. Jones, Joseph E., Rochester 81590
901. Griffin, Patricia, Albany 81590
902. Ulmann, Hilda, Bklyn 81580
903. Bauer, Emma M., Troy 81540
904. Mendelsohn, Vivian, NYC 81540
905. Ghezzi, Catherine, Albany 81540
906. Fratt, Hazel B., Albany 81510
907. Hann, M. Jean, Troy 81510
908. Haner, Jane B., Albany 81510
909. Tucher, Francis H., Albany 81490
910. McDermott, Doris M., Albany 81470
911. Slattery, James, Watkins Glen 81450
912. Eastmond, Elsie E., Bklyn 81440
913. Satterfield, Mary E., NYC 81440
914. Schreier, Solomon, Bronx 81440
915. Wark, Edna G., Schady 81430
916. Connolly, Mary A., Albany 81410
917. Kelly, Patricia A., Troy 81390
918. Mitchell, Marjorie, Troy 81380
919. Dillon, Mary T., Albany 81370
920. Chrystal, Mabel A., Menands 81350
921. Nolan, Katherine E., Troy 81340
922. Johnson, Herbert E., NYC 81340
923. Alexander, Cynthia, NYC 81310
924. Barnhardt, Leona C., Albany 81280
925. Foley, Helen M., Albany 81240
926. Wheeler, Margaret, Elmsere 81240
927. Fahy, James T., Albany 81230
928. Carrington, Marie, Watertown 81210
929. Hughes, Frank J., Troy 81190
930. Rice, Rose M., Buffalo 81140
931. McGurn, Mae F., NYC 81120
932. Vasser, Sally B., Buffalo 81120
933. Haughey, Winifred, N. Troy 81090
934. Zavisny, Dorothy, Watervliet 81070
935. Mackin, James F., Albany 81070
936. Jacobucci, G. R., Albany 81070
937. Reilly, Mary E., Mechanicvli 81070
938. Carrk, Frank C., Troy 81010
939. Stern, Bernard, Bronx 80990
940. Coffey, Jane V., Troy 80970
941. Weston, Mary, NYC 80950
942. Purvell, Catherine, Troy 80950
943. Stuel, Philip S., Rensselaer 80940
944. Bennett, P. E., Albany 80940
945. Honroth, Mabel E., Albany 80940
946. Murrell, Alvin S., Bklyn 80940
947. Goldberg, Harold, Jackson Hgt 80920
948. Kania, Marion F., Watervliet 80920
949. Holtz, Charles C., Cohoes 80890
950. Hriedenbrand, H., Watervliet 80890
951. Tricomi, Gloria A., Albany 80890
952. Flynn, John E., Green Isl. 80870
953. Hubicki, Anna, Troy 80850
954. Warner, Mary T., Queens Vlg. 80850
955. Firestone, Alex, Bronx 80820
956. Bennett, Walter A., NYC 80820
957. Presti, Ann R., Albany 80820
958. Larzette, Louise, Buffalo 80810
959. Bell, Beatrice S., Glenmont 80790
960. Solomon, Elaine, Bklyn 80790
961. Dillabaugh, L. W., Watertown 80790
962. Curthoys, Shirley, Troy 80790
963. Mosher, Lawrence, Groesbeville 80780
964. Kelly, Marcuerite, Syracuse 80740
965. O'Connor, Lillian, Troy 80740
966. Donovan, Frances, L. I. City 80720
967. Purwo, Irving, Bklyn 80720
968. Scollar, Donald, Staten Isl. 80710
969. Ficarra, Augustine, Bklyn 80670
970. Kildjian, Russell, Troy 80590
971. Walters, Edna M., NYC 80520
972. Dudley, J. Clifton, Albany 80520
973. Griffith, Cora V., Bronx 80520
974. Baker, Ernestine T., Bklyn 80510
975. Lebbly, Louise V., NYC 80510
976. Cosco, Theresa F., Albany 80490
977. Robbins, Grace C., Bklyn 80490
978. Vaughn, Dorothea D., Utica 80490
979. Read, William F., Rome 80470
980. O'Brien, Helen, Troy 80470
981. Zech, August E., Albany 80450
982. Powell, Virginia K., Albany 80450
983. Brown, Millicent H., NYC 80440
984. Schwimmer, Sidney, Bklyn 80440
985. Greenwood, Marion, Albany 80420
986. Hunt, Marian L., Albany 80390
987. Quirin, Mary, Buffalo 80370
988. Pereira, Frank, NYC 80370
989. Fischer, Doris A., Jamaica 80340
990. Keenan, Alice F., Albany 80320
991. Mackie, Rosalie, Arverne 80280
992. Frasier, Millicent, W. Albany 80270
993. Rap, Mildred R., Kinderhook 80270
994. Redder, Jayne M., Loudonville 80230
995. Lee, Myrtle H., Bklyn 80220
996. Feerish, Florence, Bklyn 80190
997. Kenny, Rose D., Watervliet 80190
998. Neid, Cathryn J., Albany 80190
999. Kirwin, Rita M., Troy 80170
1000. Elliott, Evelyn W., NYC 80140

- 1001. Holland, Catherine, Bronx 80140
1002. Brunner, Anna M., Albany 80140
1003. Tommasi, Dorothy C., NYC 80140
1004. Neils, Leonard F., Troy 80100
1005. Foley, Edwin J., Mechanicvli 80090
1006. Schwab, Blanche M., Bronx 80050
1007. Gaines, Mary, Plattsburgh 80040
1008. Maroli, Michael A., Troy 80040
1009. Duran, Gloria E., NYC 80020
1010. Heaniller, E. S., Albany 80020
1011. Bickel, Mildred S., Albany 80010
1012. O'Brien, Mary E., Albany 80010
1013. Keenan, Donald B., Menands 79950
1014. McCarthy, John F., Troy 79950
1015. Robinson, Gloria A., Buffalo 79940
1016. Jackson, Bernice J., Bklyn 79920
1017. Price, Marjorie, Bklyn 79920
1018. Mullery, Catherine, Woodside 79910
1019. Quaderri, M. E., Greenba 79830
1020. Pursey, E. William, NYC 79830
1021. Sokonsky, Seymour, Bklyn 79830
1022. Audet, Marcel L., Cohoes 79840
1023. Audet, Agnes K., Cohoes 79840
1024. Bennett, Gladys M., Bklyn 79840
1025. Payne, R. M., Coeymans Hovw 79840
1026. Moore, Alma, Bklyn 79820
1027. Lewis, Luella E., Greenbch 79820
1028. Pavone, Evelyn H., Albany 79790
1029. Shaughnessy, M., Albany 79740
1030. Raguso, Nicholas, NYC 79740
1031. Singer, Sidney D., Bklyn 79720
1032. Burns, Mary K., Albany 79710
1033. Stukes, Elizabeth, Bronx 79670
1034. Lewis, John C., NYC 79670
1035. Baratta, Edward F., Jamaica 79660
1036. Loff, Louis, Bronx 79640
1037. Barron, Helen G., Watervliet 79620
1038. Teal, Mary H., Averill Pk 79610
1039. Fisher, Joyce B., Bklyn 79610
1040. Summermatter, K. M., Troy 79610
1041. Hais, Jean L., Albany 79590
1042. Bernardo, August, Bklyn 79590
1043. Beckel, Ariene S., Watervliet 79540
1044. Bundt, Jerry, Bklyn 79510
1045. King, Celia Z., Bronx 79450
1046. Brown, Eileen C., Amityville 79450
1047. Fairweather, Rose, NYC 79450
1048. Bradley, Mildred L., Watervliet 79440
1049. Mendelson, Joseph, Bronx 79410
1050. Rossott, Olive T., Averill Pk 79390
1051. Levine, Esther R., Albany 79390
1052. Peithman, Marie, Bay Shore 79390
1053. Koenig, Bessie, Bronx 79360
1054. Hestricz, M., Bronx 79350
1055. Rollins, M., Preston Hollow 79320
1056. Miller, Robert D., Jamaica 79240
1057. Fitch, Mary E., Troy 79240
1058. Carroll, Joseph M., Troy 79240

- 1059. Whitbeck, A., Coeyman Hollow 79240
1060. Johnston, Zayde I., Albany 79210
1061. Luxemburg, Lillian, Orangebg 79160
1062. Harris, L. P., Schodack Ludg 79120
1063. Lloyd, Wilfred B., Jamaica 79110
1064. Papiernik, Anna J., Buffalo 79090
1065. Farrell, Mary E., Troy 79090
1066. Broadhurst, Irvine, Albany 79090
1067. Butcher, R. H. A., Bklyn 79020
1068. Murphy, Dorothy B., Albany 79010
1069. Colville, Marion V., Albany 78990
1070. Bynsky, Joan, Bklyn 78990
1071. Roberts, Helen, Babylon 78940
1072. Brown, Gloria A., Jamaica 78940
1073. Foster, Irene C., Oneonta 78840
1074. Landrigan, Grace J., Troy 78820
1075. Lebish, Jean, NYC 78810
1076. Klein, Aurelia, NYC 78810
1077. Tanski, Edward M., Albany 78790
1078. Sheriff, Esther, Bklyn 78780
1079. Jacobucci, E. D., Albany 78720
1080. Allen, William J., Bklyn 78710
1081. Vanorsdale, B. J., Albany 78690
1082. Schwartz, Maxine H., Bronx 78690
1083. Jordan, Frances H., NYC 78620
1084. Bell, Howard J., NYC 78540
1085. Baron, Fannie, NYC 78540
1086. Branch, Shirley N., Bklyn 78510
1087. Hillman, Marjorie, Albany 78510
1088. Dunn, Edmund R., NYC 78510
1089. McClelland, Ethel M., Albany 78290
1090. Muscietta, Lenora, Bronx 78270
1091. Jennings, Helen, S. Ozone Pk 78240
1092. Seibetta, S., Bklyn 78210
1093. Strzelecki, Eugena, Gardenville 78010
1094. Dessautels, Daniel, Troy 77900
1095. Greg, Catherine, Chatham Cir 77910
1096. Thomas, Wilfred J., NYC 77850
1097. Thomas, Thomas J., Ozone Pk 77820
1098. Whitbeck, Edward M., Albany 77820
1099. Dixon, Mable L., Buffalo 77740
1100. Odell, Marguerite, N. Hartford 77680
1101. Chaskin, Rita F., Bronx 772610
1102. Butler, Lita M., NYC 77410
1103. Pertin, Vincent A., Whitestone 77220
1104. Cox, Gloria E., Bklyn 77010
1105. Feldman, Aaron, Bklyn 76980
1106. Morse, Frieda, Bklyn 76910
1107. Forbes, Thelma T., NYC 76600
1108. Blanchard, Gladys, Albany 76210

(This ends the serial publication of the senior clerk eligible list, begun in the April 29 issue of The LEADER).

LEGAL NOTICE

At a Special Term of the Supreme Court, held in and for the County of New York, at Part I thereof, at the Court House, Foley Square, in the Borough of Manhattan, City, County and State of New York, on the 16th day of April, 1952. Present: HON. EUGENE L. BRISACI, Justice. In the Matter of the Application for voluntary dissolution, Index No. 4345-1952, Order.

UNICOMMERCIAL, INC., the holder of one-half of the stock of SCOTT MILLS, INC., the latter named being a corporation organized under the Stock Corporation Law of the State of New York and having its principal office at No. 40 Worth Street, Borough of Manhattan, City, County and State of New York, having presented a verified petition herein for the voluntary dissolution of SCOTT MILLS, INC., pursuant to Section 103 of the General Corporation Law, and petitioner having applied for an order to show cause directing all persons interested in said corporation to show cause why such application should not be entertained and why such application should not be entertained and why a Trustee or independent liquidator to act as liquidator and to liquidate the corporation under the direction of this Court should not be appointed, and why the petitioner should not have such other and further relief as may be just and proper in the premises, and said application having come on to be heard before me on the 31st day of March, 1952.

ELIAS, WILLIAM J. -- CITATION -- THE PEOPLE OF THE STATE OF NEW YORK. By the Grace of God Free and Independent. To Garrett Orr, Horace A. Brown, Katherine Hall Jones and Louise W. Wright, and to all the other heirs at law and next of kin of Kate Leland Elias, deceased, if any there be, who and whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained, and if any of them be dead to their heirs at law, next of kin, distributees, legatees, executors, administrators, assignees, and successors in interest whose names are unknown and cannot be ascertained after due diligence, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of William J. Elias, deceased, who at the time of his death was a resident of 25 West 59th Street, Manhattan, New York City.

Now, on reading and filing the aforesaid petition of UNICOMMERCIAL, INC., verified March 17, 1952, together with Schedule verified March 17, 1952 and Exhibits A, B, and C, annexed thereto, all with proof of due service of copies thereof upon the Attorney General of the State of New York, all submitted in support of said motion, and the Attorney General of the State of New York not opposing, and ROBERT F. DART, ESQ., by MAX KRUPP, of counsel, having appeared in support of the application, and due deliberation having been had, and upon filing the opinion of the Court, it is, on motion of ROBERT F. DART, ESQ., attorney for the petitioner.

ORDERED, that the motion herein is granted to the extent of directing all persons interested in the said SCOTT MILLS, INC. to show cause before Charles Meyer, Esq., of 60 Wall Street, N. Y., hereby designated as Referee, why an order should not be made directing the dissolution of the said corporation pursuant to Section 103 of the General Corporation Law, and why a Trustee or independent liquidator to act as liquidator and to liquidate the corporation under the direction of this Court should not be appointed, and why the petitioner should not have such other and further relief in the premises; and it is further

ORDERED, that a hearing before said Referee be held at his office, 60 Wall Street, Borough of Manhattan, City of New York, on the 3rd day of June, 1952, at 2 P. M., and that the said Referee hear the parties who may appear before him and report thereon to this Court with all convenient dispatch; and it is further

ORDERED, that notice of the aforesaid hearing be given to the Attorney General of the State of New York and to each of the creditors and persons with whom SCOTT MILLS, INC. has unfilled contracts, as set forth in the Schedule annexed to the petition of UNICOMMERCIAL, INC., and to the stockholders of SCOTT MILLS, INC., by mailing a copy of this order to each of the aforesaid parties at least twenty days prior to the date set for the hearing before the Referee; and it is further

ORDERED, that the officers, directors and employees of said SCOTT MILLS, INC. and all other persons or corporations holding any assets, books or records of said SCOTT MILLS, INC. be, and they hereby are, enjoined and restrained from transferring, in any way disposing of, or removing from the jurisdiction of this Court such books and records pending the further order of this Court; and it is further

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS HONORABLE GEORGE FRANKENTHALER, Surrogate of our said county, at the County of New York, the 30th day of April, in the year of our Lord one thousand nine hundred and fifty-two. PHILIP A. DONAHUE, Clerk of the Surrogate Court.

WONDERFUL NEW ARCO COURSES. HERE IS A LISTING OF ARCO COURSES FOR PENDING EXAMINATIONS. INQUIRE ABOUT OTHER COURSES. Accountant & Auditor \$2.50, Administrative Assistant \$2.50, N.Y.C. 2.50, Apprentice (Fed.) \$2.50, Army & Navy Practice Tests \$2.00, Ass't Foreman (Sanitation) \$2.50, Attorney \$2.50, Bookkeeper \$2.50, Bus Maintainer \$2.50, Car Maintainer \$2.50, Civil Engineer \$2.50, Clerical Assistant (Colleges) \$2.50, Clerk CAF 1-4 \$2.50, Clerk 3-4-5 \$2.50, Clerk, Gr. 2 \$2.50, NYS Clerk-Typist Stenographer \$2.50, Conductor \$2.50, Corrector Officer U.S. \$2.00, Deputy Zone Collector \$2.50, Dietitian \$2.50, Electrical Engineer \$2.50, Engineering Tests \$2.50, Fireman (F.D.) \$2.50, Fire Capt. \$2.50, Fire Lieutenant \$2.50, Gardener Assistant \$2.00, General Test Guide \$2.00, H. S. Diploma Tests \$3.00, Hospital Attendant \$2.00, Housing Asst. \$2.50, Insurance Ag't-Broker \$3.00, Internal Revenue Agent \$2.50, Investigator (Fed.) \$2.50, Jr. Management Asst. \$2.50, Janitor Custodian \$2.50, Jr. Professional Asst. \$2.50, Law & Court Steno \$2.50, Lieutenant (Fire Dept.) \$2.50, Maintainers Helper \$2.50, A and C \$2.50, B \$2.50, D \$2.50, E \$2.50, Mechanica Engr. \$2.50, Messenger (Fed.) \$2.00, Misc. Office Machine Oper. \$2.00, Motorman \$2.50, Oil Burner Installer \$3.00, Patrolman (P.D.) \$2.50, Playground Director \$2.50, Plumber \$2.50, Policewoman \$2.50, Postal Transp. Clerk \$2.00, Power Maintainer \$2.50, Practice for Army Tests \$2.00, Railroad Clerk \$2.00, Railway Mail Clerk \$2.50, Real Estate Broker \$3.00, School Clerk \$2.00, Sergeant P.D. \$2.50, Social Investigator \$2.50, Social Supervisor \$2.50, Social Worker \$2.50, Sr. File Clerk \$2.50, Sr. Surtace Line Dispatcher \$2.50, State Clerk (Accounts, File & Supply) \$2.50, State Trooper \$2.50, Stationary Engineer & Fireman \$2.50, Stone-Typist (Practical) \$1.50, Stone Typist (CAF-1-7) \$2.00, Stenographer, Gr. 3-4 \$2.50, Structure Maintainer \$2.50, Student Aid \$2.00, Substitute Postal Transportation Clerk \$2.00, Surface Line Opr \$2.50, Technical & Professional Asst. (State) \$2.50, Telephone Operator \$2.00, Train Dispatcher \$2.50

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. I enclose check or money order for \$..... Name..... Address..... City..... State.....

Plans Completed for NYC Fireman Applications

The fireman jobs to be filled from the exam about to open will pay \$71.63 a week to start, according to present plans of City officials. This is \$325 a year more than the present starting pay. The new rates are scheduled to go into effect on July 1. After three years, the maximum pay of the fireman grade is attained, and under the new rates would be \$91.92 a week. The annual salaries would be \$3,725 and \$4,780, respectively, instead of the present \$3,400 and \$4,400. Of the present pay, \$250 is in the form of bonus, as the raises will be.

Would Be An Exception

The Budget Director's office is ready to recommend that the raises be allowed to new fireman appointees, and the Board of Estimate is expected to go along. However, new appointees in nearly all other jobs, exclusive of the uniformed police and fire forces, would not receive the raise at the beginning, though they might obtain equivalent increases later.

Exam Open June 10 to 25

Applications will be received at the Municipal Civil Service Com-

mission's bureau, 96 Duane Street, two blocks north of City Hall, just west of Broadway, opposite The LEADER office. The dates are Tuesday, June 10 to Wednesday, June 25. The hours are 9 to 4, excepting Saturdays, 9 to noon. Do not attempt to apply before June 10.

The fireman applications will be the only ones issued during the first two weeks. After that the Commission will open a list of about 25 new exams for which applications will be issued and received, along with those for fireman, until June 25, after which the applications for other than fireman jobs will continue until probably June 30.

Written Test October 25

The fireman written test will be held on Saturday, October 25.

The present eligible list, containing about 4,200 names, expires on September 12, 1953. The Commission will not bring out the new list until after the other one has expired, especially as only about 350 appointments, on the basis of past hirings, would be made between now and the expiration date. That would leave about 3,850 disappointed eligibles, unless

the list is declared appropriate for filling vacancies in other jobs, as is sometimes done. These other jobs, however, are not numerous, and pay less.

The pass mark in the competitive written test and the competitive physical test will be 70 per cent and must be attained in each of those two parts separately. The scores of those who pass these two and the medical test will be averaged. The resultant figure will determine one's standing on the list, unless veteran preference is claimed. For disabled veterans preference, 10 points are added to the earned scores of those who pass the exam as a whole, and 5 points for non-disabled veterans.

Information for Veterans

A war veteran may claim preference and withdraw a claim to use it in another exam. He might want to withhold such use until

he takes an exam for promotion to lieutenant, if his score is high enough without the extra points to make his early appointment probable. Any veteran not in a hurry to be appointed, and who wants to save his points for future use, could consider the probability that the first thousand on the list likely will be appointed during the four-year legal life of the list. One reason to get appointed soon, however, is to get one's seniority started, and expedite the \$1,000-a-year additional pay.

War Dates

The war period covered, for World War II, is December 7, 1941 to September 2, 1945. Also men who served in the armed forces any time between June 25, 1950 and discharge, or to the end of Korean hostilities, are entitled to veteran preference. This aspect affects an increasingly large number of veterans.

There will be no educational or experience requirements. Candidates must be between ages 20 and 29. Veterans over 29 may subtract from their actual age the length of time they spent in the armed forces.

It is expected that between 20,000 and 25,000 men will apply.

NYC Residence Required

Candidates must be age 21 before they may be appointed.

All appointees must have been residents of NYC for three consecutive years immediately preceding appointment. Some concessions are made to veterans who were NYC residents but who, on their discharge, couldn't find a place to live in NYC. However, the Commission is strict in construing such requests for a waiver of the residence law.

The minimum height is 5 feet, 6 1/2 inches. Weight must not be out of line with height.

How NYC Will Rate Policewoman Physicals

The candidates in the policewoman written test who get a passing mark and survive the medicals will have to pass a competitive physical. The pass mark is 70 per cent in each.

The four parts of the physical test will be as follows:

TEST I—Agility

Start, supine position, feet together; hands by sides. On signal, "Go," rise and run 10 yards to a maze of obstacles and dodge through; run 2 yards to a tunnel and proceed through; run 10 yards to vault box and scale it and sprint 40 yards back to starting line.

Seconds	Percent
28	100
29	97
30	94
31	92
32	90
33	88
34	86
35	85
36	84
37	82
38	80
39	78
40	76
41	73
42	70
43	67
44	64
45	59

At whistle time still unfinished:

Sprint	50
Vault	35
Tunnel	20
Maze	5

TEST II—Strength (Abdominals)

With feet held down, while in a supine position, candidate must assume a sitting position, carrying up a barbell behind her neck.

Pounds	Percent
35	100
30	94
25	88
20	82
15	76
10	70
5	55
No weight	0

TEST III—Strength (Dumbbells)

A candidate by sheer muscular effort, one arm at a time, must raise dumbbells from a stop position at shoulder to full arm vertical extension.

Both Hands Combined

Pounds	Percent
80	100
75	96
70	92
65	88
60	84
55	80
50	76
45	73
40	70
35	55
30	40
No weight lifted by either or both hands	0

TEST IV—Agility (Standing Broad Jump)

Take off may be with both feet at once in which case the distance of the jump is measured to the back of the heel of the rear foot. The take off may be with one foot and in that case the foot not being used must be raised from the ground at the time of the take off and the distance of the jump shall be measured to the heel of the foot on which the take off was made.

Distance	Percent
7/0 or better	100
6/6 or better	95

Key Answers

The following tentative key answers in the policewoman exam were issued by the NYC Civil Service Commission:

1, B; 2, A; 3, B; 4, D; 5, W; 6, C; 7, B; 8, A; 9, C; 10, D; 11, D; 12, C; 13, D; 14, C; 15, A; 16, C; 17, C; 18, A; 19, D; 20, D; 21, B; 22, B; 23, C; 24, B; 25, A.

26, D; 27, B; 28, A; 29, D; 30, A; 31, B; 32, A; 33, B; 34, B; 35, C; 36, C; 37, A; 38, D; 39, A; 40, C; 41, B; 42, D; 43, B; 44, B; 45, C; 46, C; 47, B; 48, A; 49, B; 50, A.

51, C; 52, B; 53, D; 54, B; 55, A; 56, B; 57, D; 58, D; 59, A; 60, C; 61, C; 62, A; 63, B; 64, A; 65, B; 66, B; 67, C; 68, A; 69, W; 70, C; 71, D; 72, B; 73, C; 74, B; 75, A.

76, A; 77, C; 78, C; 79, D; 80, A; 81, D; 82, A; 83, A; 84, B; 85, B; 86, A; 87, C; 88, D; 89, B; 90, C; 91, A; 92, W; 93, B; 94, W; 95, C; 96, C; 97, D; 98, C; 99, B; 100, A.

Candidates have until Thursday, May 22 to protest to the Commission, 299 Broadway, New York 7, N. Y.

The exam was taken on May 3 by 934, with 305 applicants absent.

6/0 or better	90
5/6 or better	85
5/0 or better	80
4/6 or better	75
4/0 or better	70
3/6 or better	60
3/0 or better	50
2/6 or better	30

Questions and Answers In Last Fireman Test

The following are the official questions and answers in the last regular fireman (F.D.) exam held by NYC:

1. Suppose that, as a fireman, you are holding the nozzle of an operating hose line in the center of a large, smoke filled basement. The water supply suddenly fails, causing the hose line to go limp. The smoke has become so dense that no exit from the basement is immediately apparent. Of the following, the best action for you to take in order to escape from the basement is to (A) follow the nearest wall to your left until a door is reached (B) follow the nearest wall to your left until a door is reached (C) proceed rapidly to the nearest stairway (D) attempt to locate a large window (E) follow the hose line back to its source.

2. Suppose that, while fighting a fire, you are on the fire escape of a building. You are ordered to break a pane of glass in a window so that you can insert your hand to unfasten the window catch. Of the following, the least appropriate procedure to follow in carrying out this order is to (A) give warning to men working below so that they can get out of the way of falling glass, (B) use an axe or other long-handled tool so that you can break the glass without cutting your hands (C) stand directly in front of the window so that the broken pieces of glass can follow down the handle of the tool used (D) make the hole close to the catch so that you can easily reach the catch through the broken window, (E) make the hole large enough so that you will not cut your arm on jagged edges of glass.

3. "Just as it takes more than red paint and polished brass to make a fire engine, so also does it require more than muscle and a strong back to make a fireman." Of the following, the chief implication of the above quotation is that (A) strong men make good fire fighters (B) fire fighting is a technical job (C) equipment should be kept polished (D) polishing fire apparatus is difficult work (E) few fire engines are painted red.

4. Suppose that, as a fireman, you wish to force a locked window open so that you can enter a burning building. It is the usual double-hung type of window which slides up and down. Of the following, the best action for you to take is to insert the blade of an axe (A) between the upper and lower halves of the window and twist sharply (B) beneath the base of the lower sash and pry upward (C) between the window and the window frame on the right side and pry inward (D) between the upper window pane and sash and twist gently (E) between the window and the window frame on the left side and pry outward.

5. Suppose that you have stretched a line of hose up a fire ladder. You are holding the nozzle and are about to signal the pump operator to start the water. Of the following, the best reason for strapping yourself to the ladder is that (A) water leaving a nozzle exerts a backward force (B) the hose line containing the water may be very short (C) there may

be several sharp kinks in the hose line (D) the ladder may be damaged or weakened (E) the nozzle is considerably above the level of the pump.

6. Assume that you are a fireman. During the course of your training, you are instructed not to open the nozzle of a hose line until you have actually located the fire. Of the following, the best justification for these instructions is that starting the flow of water from a hose line in a burning building before the fire is located may (A) force smoke out of the roof and windows (B) produce large quantities of fumes (C) cut off possible retreat (D) cause excessive water damage (E) smother the fire.

7. Assume that it is your function, when your company responds to a fire alarm, to sound the siren which warns other vehicles of the approach of fire apparatus. You are warned by your superior officer to interrupt sounding the siren for a few seconds when the apparatus approaches an intersection. Of the following, the best reason for this warning is that (A) it may be necessary for the driver of fire apparatus to concentrate on his driving when he approaches an especially dangerous intersection (B) most accidents involving fire apparatus and civilian automobiles occur at intersections (C) in an emergency, speed is more important than safety (D) other emergency vehicles may be sounding their own sirens as they approach the intersection from other directions (E) it is at intersections that a fire engine is driven most rapidly.

8. Assume that a fire has occurred in a tenement house. It is necessary to determine whether the fire is spreading inside the wall of a room, some distance away from the origin of the fire. Of the following, the circumstances which indicate least strongly that the fire is spreading inside the wall is that (A) the door leading into the room is warped (B) parts of the wall feel hot (C) smoke is issuing through cracks in the wall (D) the wallpaper is rapidly becoming discolored (E) the paint on the wall is blistering.

9. "After a fire has been extinguished, every effort should be made to determine how the fire started." Of the following, the chief reason for determining the origin of the fire is to (A) reduce the amount of damage caused by the fire (B) determine how the fire should have been fought (C) eliminate causes of fire in the future (D) explain delays in fighting the fire (E) improve salvage operations.

10. "A partially filled gasoline drum is a more dangerous fire hazard than a full one." Of the following, the best justification for this statement is that (A) a partially filled gasoline drum contains relatively little air (B) gasoline is difficult to ignite (C) when a gasoline drum is full the gasoline is more explosive (D) gasoline vapors are more explosive than gasoline itself (E) air is not combustible.

Key Answers

1, E; 2, C; 3, B; 4, B; 5, A; 6, D; 7, D; 8, A; 9, C; 10, D.

(Continued next week)

SENSATIONAL CAMERA AND FILM OFFER

\$33.95 Value for Only \$3.95

VEST-POCKET CAMERA IS LATEST BIG LEADER PREMIUM OFFER

Do you want a vest-pocket camera that was made to sell for \$7.95, plus four packages of film, plus coupons that can be redeemed for an additional 48 packages of film—the equivalent value of \$33.95—for only \$3.95? If so—and we're sure you're interested now that picture-taking time is here—read on!

Two weeks ago the CIVIL SERVICE LEADER started a new policy of offering unusual buys to its readers. The first such offer was a ball point pen, personalized with individual name engraved in 22-carat gold, for only 25 cents. Thousands of readers took advantage of the offer—and thousands more would have done so if our supply had not run out.

We knew that the response would be overwhelming for we made sure that the manufacturer was offering something completely unusual. We checked these pens carefully, and the manufacturer guaranteed them to be scratch-proof, leak-proof and smudge-proof, with service guaranteed.

Last week we followed this offer with the Minna-Lee Ladies Shaver, a ladies shaver created and perfected by Samuel Briskman, in-

ventor of the famous Pinking Shears. This item we were able to offer at 45 cents, far below the \$2.50 at which it was last priced in retail drug stores. Made of nickel and chrome plated steel, rust proof and tarnish proof, this shaver is precision tooled to take any double-edged blade. Our checking showed that these shavers could not be manufactured today at less than \$1.25.

Again the response was overwhelming until the supply was exhausted. Both with the ball pen and the shaver, we are trying to make arrangements with the manufacturers for additional supplies. If and when we are successful, we will let you know through the columns of The LEADER so that those who missed out will be able to take advantage of these valuable offers. Meanwhile those who were too late have already received their money back. We apologize for not having sent individual letters along, but there were just too many.

Encouraged by this response, we have gone ahead seeking other similar offers.

This week we are pleased to announce that we have made arrangements for an offer that is particularly suited for this spring and summer season. This is the Tynar camera, an American-made

camera that fits into your vest pocket or purse, yet takes beautiful pictures of normal size. It was made to sell for \$7.95.

The arrangements we have made allow readers of the CIVIL SERVICE LEADER to get one of these fine cameras, together with coupons redeemable for 52 packages of 14 films each. The \$7.95 camera plus four packages of film plus coupons for the additional 48 packages—a total value of \$33.95 if all are redeemed—are being made available for \$3.95 plus a few cents postage.

Complete details of this offer will be found on another page. You will note that reservations have to be made, and the balance of \$2.95 is to be sent with coupons from three successive issues of The LEADER. The first coupon appears in this issue on Page 2.

The reservation blank is given because, as with the pens and shavers, we have been able to arrange for only a limited number of these cameras. By reserving your camera immediately you can be sure that you will not be disappointed.

We suggest you look to the offer on Page 9 immediately.

HAVE YOU READ PAGE 11?

For homes and properties, be sure to see the best buys on page 11.