

Reservists In Police and Fire Depts. Get Leaves

Additional light was shed this week on the problem of Civil Service employees and the armed forces. Here are some of the highlights, from various offices:

Military leaves of absences are being given to reservists or National Guardsmen ordered to military duty by all NYC departments, including Police and Fire. This is under new section 170 of the Military Law. No attempt has been made as yet to get the deferment of any employees. No attempt is being made to distinguish.

(Continued on page 15)

The Job MARKET

By MORTON YARMON

FEDERAL officials who have been troubled since before World War II by the shortage of well qualified stenographers may get some consolation from the fact that they are not alone in their difficulties, the U. S. Civil Service Commission said today.

Not only have private firms been having the same trouble during the past few years, but current indications are that the shortage of stenographers may be worldwide. A representative of a foreign

(Continued on page 9)

Last Call for Six Exams

The Federal photographer exam, No. 238, for filling jobs at \$2,650 to \$3,325, closes on Tuesday, August 22. The salaries are for still and movie work. Process jobs pay \$3,100 to \$3,825.

The last day to apply for another U. S. test, for filling book-keeping machine operator, tabulating equipment operator and Tabulating machine operator jobs, \$2,450 and \$2,650, closes on Thursday, August 24. The jobs are in the five boroughs of NYC and also in Nassau, Westchester and Rockland counties. The exam is No. 239.

Four State exams that close on Friday, August 25 are:

2170. Beverage Control Investigator, 52 vacancies in the Liquor Authority and county Alcoholic Beverage Control Boards, \$3,451.
2169. Investigator, \$3,451.
2168. Senior Investigator, \$4,110.
2172. Senior Actuarial Clerk, \$2,484.

All six exams are open to the general public. State residence is required for State positions, and county residence for appointment to jobs with county ABC boards.

(See Where to Apply, P. 8).

7,000 Sanitation Men Seek Pay Rise Under Labor Law; Deny Violating Agreement

By PHILIP FINE

A concerted drive by NYC Sanitation Men to gain a substantial increase in pay, by claiming that they're entitled to the rates prevailing in private industry, has been begun. Before the present rush is over nearly 7,000 separate complaints will be in Comptroller Lazarus Joseph's office.

The new turn of events took Budget Director Thomas J. Pat-

erson by surprise. He said he had thought the pay question was settled with the signing of annual agreements at \$3,500 for Class C and \$3,304 for Class B men.

In general, the Class B men are the sweepers and the Class C men the drivers.

He recalled that he had even assured Mayor William O'Dwyer, when the decision to raise the pay

(Continued on page 10)

52 JOBS ARE OPEN FOR STATE LIQUOR INVESTIGATORS

See Page 9

Jobs Given Vets for Zero P.C. Disability Are Not Secure, Court of Appeals Decides

ALBANY, Aug. 21 — The Court of Appeals has decided that veterans who claimed disability preference on the basis of zero per cent disability rating by the U. S. Veterans Administration, and were appointed or promoted on that preference basis as disabled veterans, do not have job security. Any citizen or taxpayer may bring a suit to dislodge them and the eligibles legally entitled to ap-

pointment should be given the job, if practicable.

The opinion was written by Chief Judge John T. Loughran and concurred in by Associate Judges Edmund H. Lewis, Albert Conway, Charles S. Desmond, Marvin R. Dye and Charles W. Frossel.

Associate Judge Stanley H. Fuld wrote a vigorous dissenting opinion.

The case was that of Daniel M. Cash and other veterans disabled 10 per cent or more who sought

appointment from the Motor Vehicle License Examiner list. They pointed out that the Court of Appeals had held that disability preference applied only to those veterans with 10 per cent or more disability rating and appointments made through a mistaken interpretation of the law should be annulled. The Court of Appeals agreed that veterans disabled 10 per cent or more should have been certified ahead of zero per cent disabled veterans, but noted

(Continued on page 8)

Patrolman List Has 6,872 Names

The NYC Patrolman eligible list will be the largest in that title in the history of the Municipal Civil Service Commission, consisting of 6,872 names. The statistics of the written, medical and physical tests follow:

Applicants	25,741
Passed written	10,197
Summoned to medicals	10,197
Passed medicals	8,889
Rejected medicals	603
Absent from medicals	705
Summoned to physicals	8,889
Passed physicals	6,872
Failed physicals	936
Absent from physicals	1,081
Approximate list	6,872

The LEADER had forecast a list of about 6,500 names.

(Continued on page 15)

'What Are Your Job Duties?' NYC Employees Are Asked In Career-Salary Questions

By MAXWELL LEHMAN

Nearly 100,000 NYC employees will soon get a 20-question form to fill out about their jobs.

This form is one of the initial steps to be taken toward clarifying the duties and responsibilities of the jobs they perform. It represents a mass gathering of data for the career-and-salary survey, which is designed to set up for NYC a modernized job system, replacing the 40-year growth of hodge-podge, contradiction, and archaic personnel practices. The

task is being performed by Grifenhagen & Associates, under contract with the City of New York; and under the general aegis of the Mayor's Committee on Management Survey.

61 Agencies

The questionnaire, known as "Position Description 51," will reach 61 heads of departments and agencies, for distribution to their employees.

The questions it asks are these: Name, department, bureau, sub-division, present civil service title.

Rate of pay, whether by hour, day, week, month, or year, before deductions.

Total regular weekly hours (including summer schedule).

The Work-Week

Usual daily work schedule; time off for meals. If the position is seasonal, the approximate number of days employed; and whether the work shift rotates.

In addition to this data, the budget code and line number in the budget must be indicated.

(Continued on page 16)

DPUI Fires 300 of Its Interviewers

ALBANY, Aug. 21 — Here's irony: 300 assistant interviewers in the Division of Placement and Unemployment Insurance have been dismissed. The reason: calls for unemployment insurance have fallen off so drastically since the Korean War that the agency says it has no further use for these people, who were in the claims department. Most of those who received dismissal notices were permanent employees. Not only were the employees laid off, but the positions themselves have been abolished.

100 Absorbed

Harry Smith, personnel director, stated this week that approximately 100 will be absorbed in the placement branch of the service. He has also arranged to hold two hearings with the dismissed workers—one on Monday, August 21, in Albany; the second at 342 Madison Avenue, NYC, on Wednesday, 3 P.M. The employees hit by this reduction-in-force will be placed on preferred eligible lists, for re-appointment to like jobs—if and when.

Curiously, while these people were being fired, the DPUI recently issued a call for placement interviewers in its New York office, and has taken names from the list of those who took a State examination in this occupation last June. The list itself won't be out till November, says the Civil Service Commission. In the meantime, those taken from the list will hold temporary positions.

Local Civil Service Far From Perfect, New Study Shows

By HELEN NOLAN NEIL

ALBANY, Aug. 21—The Municipal unit of the State Department of Civil Service has issued a memorandum compiled from the 1949 annual reports of municipal commissions in New York State, listing seven "significant trends" affecting the 88,840 civil service employees under the jurisdiction of city and county commissions.

The summary does not include data for the five counties comprising NYC, nor of the State-administrative civil service of

Rye and the counties of Chautauqua, Rockland, Essex, Sullivan and Tompkins. Because, not comparable to other agencies, data have also been omitted for NYC.

The summary:

1. The classified service showed an increase of 2,831 employees during the year. The bulk of the increase, 2,748 employees was in the competitive class. The exempt class decreased by 722 employees.
2. Directly contrary to 1948, the number of provisional and war duration appointees increased in the cities and decreased in the counties during 1949.
3. Secretaries of county commissions, working on part-time basis, receive nearly twice as much as secretaries of city commissions working on part-time basis. Conversely, secretaries of

city commissions working on a full time basis receive almost 50% more than secretaries of county commissions working on a full time basis.

4. Based upon the number of times commissions held meetings during the year, it would appear that those commissioners receiving salaries of \$500 or more annually participated more actively in civil service matters, than did commissioners receiving less than \$500 annually.

5. Slightly more financial in-

(Continued on page 2)

Exam Study Books

Study books for Social Investigator, Clerk, Typist, Steno, File Clerk, Investigator 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. See advertisement p. 15.

Mental Hygiene Seeks Deferment For Men, 18-26

ALBANY, Aug. 21 — The State Mental Hygiene Department has asked draft deferment of all male employees between the ages of 18 and 26. The Department seeks deferment too for all its employees who may be in the Reserves. Moreover, so convinced are the

Mental Hygiene officials of the vital nature of the department's work, that it goes even further; it says it will ask the forfeiture of re-employment rights for all its employees who may volunteer for the armed services, on the grounds

(Continued on page 2)

STATE AND COUNTY NEWS

Westchester Report Suggests Graduated Salary Merger Plan

WHITE PLAINS, Aug. 21—A report on the survey of salaries of Westchester County employees which has been under way by Barrington Associates, Inc., a NYC firm of industrial consultants, was filed with the Board of Supervisors of the County of Westchester on August 15.

Principal recommendation of the report is the merger of \$360 of present \$720 emergency compensation, at the entrance level of \$1,350 base salary; and a graduated merger up to the full \$720 at the level of \$3,840 base salary and \$780 at the \$4,520 base salary level. Increases are recommended in higher grades.

These new permanent salary levels are stated by Barrington to be \$150 below a "Community Average," which was arrived at by compiling comparable salaries paid in other public jurisdictions both in and out of Westchester County and of private firms in Westchester as selected by Barrington and the County.

The report recommends that the cost-of-living adjustment system be continued and that no reduction in total compensation paid any present employee be made on January 1, 1951, which would be the next adjustment date.

Added Emergency Compensation 87 Titles Selected

A new, additional emergency compensation in the amount of \$150 would become payable to employees presently earning a base salary of \$4,380 or more; lesser amounts would be payable to employees now earning base salaries in excess of \$4,030, with a payment of \$30 accruing to persons with present base salaries of \$3,330. Persons earning less than \$3,030 base salary would receive no additional emergency compensation on January 1, but would receive their present total compensation.

The report states that 87 titles selected by Barrington and the County and covering about 1,480 County employees, were used for comparison purposes and 680 outside salary rates were compiled to determine the "Community Average." Worksheets used in determining this average have been presented to the County, the report states, but are not made a part of the report.

Supports Association Figures

The report substantiates figures indicating County base pay as being low, presented by the Westchester County Competitive Civil Service Association. The Association has campaigned for a merger of the entire \$720 emergency compensation into permanent pay and attacked the present County pay scales, which begin at \$1,350, as out of line with comparable positions. Barrington recommends a new starting pay of \$1,710 and continuation of \$360 present emergency compensation, for a total of \$2,070; while the Association asks for a permanent minimum salary of \$2,070. From a salary level of \$3,840 and up the Barrington report agrees with the Association that the entire \$720 should be merged into permanent scales.

NEW VENTILATORS SOON

ALBANY, Aug. 21 — Personnel of the Division of Identification, State Department of Correction, 43 Columbia Street, Albany, soon will have a new ventilation system. Bertram D. Tallamy, State Superintendent of Public Works, received bids.

The contractor will install six new roof fan ventilators. The work will be done during working hours.

Tolman Hits Barrington Salary Report

ALBANY, Aug. 21 — Commenting on the Barrington report, Dr. Frank L. Tolman, president of the Civil Service Employees Association, stated:

"We view with amazement the report in the August 16, 1950 issue of the N. Y. Times that 'Westchester County employees receiving less than \$4,000 a year are overpaid,' according to Barrington Associates of New York.

"This statement is palpably unfair to 85 per cent of the employees in Westchester County service, and totally misleading as to the actual facts of the situation. It appears that on the basis of questionable 'community average' figures, Barrington claims that large groups of low-paid employees are being paid \$30, \$60 and \$90 a year more than comparable employees.

Substandard Minimum

"The basic minimum clerical salary in Westchester County service as of this moment is \$1,350. If the full Westchester cost of living bonus of \$720 were added to the basic \$1,350 wage, then you reach a figure of only \$2,070 a year as the gross minimum wage. Yet the N. Y. State Department of Labor estimates that a single working woman, living with her family in New York State, needs \$2,038 a year to support herself adequately, while certainly many Westchester County employees are family heads striving to support a family on this minimum.

"The present wage situation in Westchester County is the result of recommendations which the Barrington Associates are recommending a new proposal would establish that only \$360 of their own recommended adjustment be made permanent for base salary up to \$1,590. This new proposal would be in effect, establishing a new minimum clerical wage of \$1,710. The wonder about 'overpayment' can only increase when a substandard minimum wage is recommended. The \$1,710 figure

compares with \$2,200 in Federal, \$2,100 in New York City and \$1,840 in New York State services.

"It is hard to understand how Barrington Associates justify a \$1,710 minimum wage, when according to their own statement, the so-called 'community average' is \$1,860. They have arbitrarily reduced this by \$150.

"If Westchester County pays certain positions slightly better than other agencies, then the likely answer is that the pay in other jurisdictions is low. It is a fact that the salaries in public agencies used for comparison purposes have been under attack for a long time as being grossly inadequate.

"The difficulty arises in the manipulation of percentages. Applying \$720 to a \$1,350 salary

gives a much higher percentage than \$720 over \$5,000, but that does not answer the need of the person receiving \$1,350 to keep body and soul together and do a fair day's work. Yet Barrington Associates propose to continue this 'point' adjustment which may produce the same unfair result whenever the cost of living increases and an adjustment is made.

"We appreciate and recognize the advances made in the reported statement, such as the incorporation of the bonus into base pay and the establishment of a new higher floor to the cost of living formula. We must insist, however, that the interests of the public employees in New York State and its localities be protected against misleading statements on salaries paid government workers."

Provisionals Up in Counties But Down in Cities of State

(Continued from page 1) Interest is being shown in public personnel administration. The increase was less in the cities than in the counties.

Rely on State Exams

6. Both county and city commissions relied upon examination services furnished by the State Department of Civil Service to a greater extent than during 1949. Out of 354 city examinations, the State prepared 264. Of a total of 623 county examinations, 490 were prepared by the State.

7. Commission expenditures continue to show an increase in the amount. During 1949 there was an 8.5 percent increase in expenditures over 1948. There is some indication, however, that the increase in expenditures will subside in 1950.

Competitive Class

In a detailed analysis of the growth of the competitive class and of the classified service in cities and counties, the competitive class in cities totals 63.9% of total civil service employees; exempt, 24% and labor, 24.1%. In the counties, the competitive class reaches 34.3%; non-competitive is 24.1%; and the exempt class is 41.6% of the whole.

"It is interesting to note," the report says, "that the comparative class comprises almost 2/3 of the classified service in the cities,

while in the counties the competitive class comprises only a little more than one third of the classified service. A factor which partially accounts for the lesser proportion of competitive class employees in the counties is the very small number of competitive class employees who are usually employed in the towns and villages.

Labor Jobs

"These same employees help increase the proportion of exempt and non-competitive class positions in the county service. However, the major factor accounting for the large number of exempt and non-competitive class employees in the counties is the various laboring positions many of which would fall into the labor class if they were within the city service."

James A. Dermody is head of the Municipal Inspection Unit issuing the report.

The Civil Service Employees Association, following an exhaustive survey of the administration of civil service in the municipalities and counties, will recommend to the Governor and the 1951 legislature that adequate additional funds be appropriated for the development of the civil service system throughout the state, and that amounts appropriated for services to municipal commissions be greatly increased.

Mental Hygiene Dept. Seeks Draft Exemptions

(Continued from page 1) that such service would be inimical to the "vital health and welfare of the State."

First Move

This is the first such move to exempt State employees in "essential" employment since Governor Dewey issued a directive on July 14 of this year, granting a one-year leave of absence to civil service employees having permanent tenure who enlist or volunteer. Such leave is automatic for draftees and reservists reactivated under the present military law, which makes no provision for the volunteers.

On August 3, D. J. Shea, Direc-

tor of Personnel of the Mental Hygiene department issued a directive to institution directors, requesting that a letter be written to the draft boards of all men in the 18-26 age group who would be normally in Class 1A stating that the employee is engaged in a hospital activity; that he cannot be replaced because of the shortage of similar qualifications and skills; and that his removal would result in a loss of effectiveness of the hospital activity.

On August 16th the directive on Reservists was sent to the same list, ordering deferment requests on all reservists be sent to the Army, Navy, Marine Corps, Air Force and National Guard as soon as reactivating orders are received, and contained addresses where such requests should be sent.

What action, if any, will be taken by the Department of Health and the State Police is not yet known. During World War II deferments of such personnel were allowed on a quota basis for civil protection.

S. W. LAYTON, Inc.

Opticians
130 East 59th St., N. Y. C.
Near Lexington Ave.


EYE GLASSES

- Near Vision
- Far Vision
- Bifocals

Complete Selection Of High Quality Eye Glasses

[Painless Eye Examinations]

POWELL OPTICIANS


INC.

2109 Broadway
Between 73rd & 74th Sts.
New York City

Or Call
SUSQUEHANNA
7-4235

OPEN THURSDAY
UNTIL 8:30 P. M.

United Has BLACK and WHITE POLAROID FILM


Snap it! See it!

WITH A POLAROID Land CAMERA

Think of the fun you can have with a camera that gives you the finished picture in a minute! Show your guests their pictures while the party is still going on. Make sure you've got once-in-a-lifetime vacation scenes, weddings, family gatherings. Only the Polaroid Camera lets you see your pictures as you take them — at the very moment they mean the most.


Permanent pictures... from a guaranteed camera... in 60 seconds.

UNITED Camera Exchange
83 Chambers St., N. Y. C.
DI. 9-3555

N. Y. STATE EXAMS INSURANCE COURSE

51 Consecutive Term by the PoHS Method at Three Nights a Week Class Starts Wednesday, Sept. 6, for Brokers' Examination on Dec. 20, 1950 Two Nights a Week Class Starts Thursday, Sept. 7, for Brokers' Examination on Mar. 14, 1951 AMERICA'S LARGEST INSURANCE BROKERAGE SCHOOL

Write, phone or call for Booklet INSTITUTE OF INSURANCE 132 Nassau Street New York 7, N. Y. Near City Hall Tel. COntinents 7-7319

HERBERT J. POHS, Founder-Director App. by N. Y. State Dept. of Education, Dept. of Insurance and Under G. I. Bill

AIR-CONDITIONED

CIVIL SERVICE LEADER

Published every Tuesday by CIVIL SERVICE LEADER, Inc. 87 Duane St., New York 7, N. Y. Telephone: Hickman 3-6016

Entered as second-class matter October 2, 1929, 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 Per Year Individual Copies 5c

STATE AND COUNTY NEWS

What Employees Should Know

Removal of Vets on Hearsay

By THEODORE BECKER

DECISIONS by our highest State court — the Court of Appeals — have tended to support a removing officer's finding that the employee "up on charges" is "guilty" so long as there is some legal evidence of incompetency or misconduct. The Court of Appeals has taken the position that the responsibility for deciding whether or not an employee is guilty as charged rests with the agency head or his duly designated hearing officer. It has taken the stand that so long as there is some competent evidence, no matter how little, which the removing officer can believe, and which tends to sustain a substantial charge, the courts have no right to interfere. This is so even in the case of war veterans who are entitled to a formal hearing on charges which the "charging" official has the burden of proving. The effect of these decisions would be to ease the burden of a removing officer in making charges against a veteran "stick." (See *Burke v. Bromberger*, 300, N. Y. 248, reported in these columns on March 7, 1950).

In the *Burke* case, as well as in other cases involving similar issues, there has been a tendency on the part of the lower courts, who view the record of the hearing on charges, to exact a higher standard from the removing officer. These lower courts have been inclined to reverse the determination of the removing officer on the ground that the evidence was not adequate to sustain the finding of guilty.

More recently, the Appellate Division, First Department, has pointed out to a removing agency that it had a lawful opportunity and, therefore, an obligation to obtain a higher grade of evidence in the departmental trial of war veterans, with prior good record, who suffered dismissal as a penalty.

Hearsay Evidence Used

The case involved a Bridge and Tunnel Officer charged, in effect, with "thievery in connection with improper and incorrect toll classifications of trucks passing through his toll lane." The evidence adduced at his hearing consisted of testimony of witnesses who, with the aid of field glasses, checked on the employee's classifications from a tower 550 feet distant. It appears that the view of the checkers was not wholly unobstructed and that their testimony was sought to be buttressed by some hearsay evidence — statements by them as to what someone else told them regarding the correct classification of trucks that may have been involved in the alleged improper classifications. On this score, the removing agency pleaded that it had no power to subpoena the "outsiders."

Subpoena Available

The Appellate Division, however, pointed out that under the general provisions of the Civil Practice Act, a removing officer, required to conduct a hearing, had the power to subpoena witnesses in aid of his inquiry. The Court felt that this power "eliminates the need for testimony of doubtful weight and competence."

Recognizing both that hearsay evidence is not barred from departmental hearings and that the limitations on the power of courts to upset an administrative action so long as some competent evidence exists, the Court nevertheless urged that these rules must be related to the particular circumstances in each case. It decided that the courts have a real judicial function to exercise in considering whether the evidence against a veteran is sufficient and substantial.

In the present case, the Court felt that in view of the agency's misconception of its power to subpoena witnesses and the employee's background, the agency should be required to hold its hearing over again. In this way, it would have an opportunity to hear the witnesses as to the facts, or some of the facts, that the hearsay evidence had been intended to prove. (*Reynolds v. Triborough Bridge and Tunnel Authority*, 276 App. Div. 388)

Holt-Harris, Stearns Work On New Plan

SYRACUSE, Aug. 21 — Association 3d Vice-President J. Allyn Stearns met in Syracuse a week ago with President Joseph Settineri of Onondaga chapter, President Richard Hall of the Onondaga Public Welfare Employees Association, President Arthur G. Lyons of the Onondaga County Employees Association and Wilbur R. Galloway, chairman of the County employees Negotiating Committee. President-designate Juliet Pendergast of Onondaga chapter was unable to be present due to illness.

The meeting was held to work out a mutually agreeable formula for entrance into the Onondaga chapter of large groups of County employees who are not now members. A tentative formula was agreed upon at the meeting and is now being worked out by Mr. Stearns and Associate Association Counsel John E. Holt-Harris, who has been asked by Dr. Frank L. Tolman to help complete the merger.

Member Drive

Mr. Stearns, who is co-chairman of the Association's Membership Committee, also visited Auburn, Lyons, Newark and Rochester and met with President Raymond G. Castle, Syracuse chapter; President Alyce Bogert, Cayuga chapter; Past president Carmen Colella, Auburn Prison chapter; President William A. Sparks, 1st vice-president Walter R. Miller and Past president Robert Gorman, Wayne chapter; President Melba R. Binn, Rochester chapter; Vice-Chairman Joseph T. Waters of the Membership Committee, and President Raymond L. Munroe of the Western Conference. A meeting was also held with vice-membership chairman John J. Graves at Herkimer as part of the effort to push the Association's membership above the 50,000 member mark.

Opinions By Goldstein

Attorney General Nathaniel L. Goldstein rendered three recent opinions related to civil service and allied fields:

A Surrogate and Children's Court Judge elected to fill a vacancy as County Judge, is deemed elected for a full term of six years.

Volunteer firemen going to and coming from a false alarm are covered by the Workmen's Compensation Law.

An Arco study book for State investigator jobs is on sale at The LEADER Bookstore, 97 Duane Street, New York 7, N. Y., two blocks north of City Hall and just west of Broadway. To order this book by mail, see advertisement on page 15.


The Public Employee

By Dr. Frank L. Tolman

President The Civil Service Employees Association Inc. and Member of Employees Merit Award Board

DO YOU BELIEVE IN CIVIL SERVICE?

CIVIL SERVICE in New York State has had to fight to live and to expand.

At certain periods of its history it has had great champions like Grover Cleveland and Theodore Roosevelt who gave it a reputation and a chance to survive, but in the long run it has been the support of the civil service employees who live and work under civil service who have waged a running fight against the aggression of the spoilsman and the politician who would destroy civil service for personal and party advantage.

Starving to Impotence

Finding it difficult and often impossible to kill the civil service idea which is one of the ruling ideas of American civilization, the familiar device of starving civil service to impotence has been too frequently adopted. Never has the State or the local civil service departments been adequately staffed with competent specialists and trained technicians. The functions of the civil service commissions have expanded tremendously with the large growth of the State service and the extension of advisory and technical services to all local units of government.

The most consistent and continuous demand of the Association has been for a Civil Service Commission and staff equal to its task of supplying efficient methods, the best possible body of skilled and trained workers and professional men and women to carry out the work of the State.

Only a Start Has Been Made

The Association has, as I indicated, helped to get the appropriations that have built up the State Civil Service Department to its present strength. It has emphasized the need of an adequate training program under civil service auspices for all public employees. While a start has been made and the immense promise and return from a real training program has been demonstrated, the actual cost has been financed largely from cooperating colleges, schools and agencies. This essential part of a civil service efficiency program should stand on its own feet.

The Starved Local Commissions

The Association has become increasingly conscious of the starved and undeveloped state of many and perhaps most of the local civil service commissions.

Following the famous Geddis case, in which the court discovered that the State Constitution required civil service to be practiced and observed everywhere in the public business of the public agencies, the Fite Law sought to provide a way by which the small units of government, inexperienced in public civil service administration, might request and receive expert advice and technical services such as job classifications and salary determinations from the State Commission.

The State Commission set up the Municipal Service Bureau as the friend and counsellor of the local civil service agencies. Some of the counties operate directly under the State agency but more have grown to depend almost as much on the good-will and the practical help given by the Bureau.

All this is fine except that the State has made no attempt to appropriate funds to expand the staff of the Municipal Service Bureau to meet the constantly growing requests of the municipalities and districts.


Delayed Civil Service Management

The Association comes into the picture because many of its members in the counties throughout the State work under conditions of partial and delayed civil service management that are intolerable and inefficient. We are convinced that the fault lies in the smallness of the staff of the Bureau and that the cure will come with appropriating the small amount of new money required by the State and by the local unit to employ the secretary and the staff needed to put the business of the local governments in model civil service shape.

Tell the Legislators

I would suggest to all our county chapters that they bring to the attention of their senators and assemblymen their "back home" needs for more help and prompt service from the State Civil Service Commission through its Municipal Service Bureau and the consequent need of the Bureau for more money to recruit a larger trained staff of technicians and personnel experts.

If you believe in civil service, you should be willing to do what you can to make it possible that civil service will work and to do a good job in every county of the State.


Civil service employees at work: Jerome Egerton, personnel technician for the State Civil Service Department, does a "desk audit" of the job performed by Martin Delaney (right), assistant civil engineer in the Department of Public Works.

STATE AND COUNTY NEWS

State Maintenance Men Talk About Their Work, Life, and Art

ALBANY, Aug. 21—What does a State maintenance man actually do?

The only way to find out is to ask them. This Irving Cohen did. Irving is research director for the Civil Service Employees Association, and he inquired as the first step in efforts to raise the present \$2,208-\$2,898 salary up three grades.

Here, in their own words, is what the maintenance men, who work in State institutions, said about their jobs.

Maintenance Man (Painter)

I SERVED my apprenticeship of 4 years and 2 years in a Commercial Paint and Design Studio, and have continued in the painting field for 17 years, and I still can learn, as color is not only a physical phenomenon; it is the vibration of life itself.

Life, light and color express the energy and unity of creation; and color is to life as a ray of light is to sunshine. Every vibration of light, from the celestial blue of the heavens to the darkest lump of coal, is alive with color and man has only scratched the surface of its infinite possibilities and potentialities.

And why does the State hire Maintenance Man Painter and then hire extra "Painters" at Union scale, and we all do the same work?

Maintenance Man (Roofer and Tinsmith)

BESIDES maintaining the different roofs of the institute, I also have to maintain slate shingle roofs on the residence, strip shingle roofs on the dairies, metal roofs on the barns and on the main buildings we have flat roofs and lead coated copper roofs. Now to my knowledge a Maintenance Man is a person who when told to do something is shown how to do it, but I am told or informed that my job is to see that they don't leak. Now it is up to me to do this to the best of my knowledge. I also have to see that the skylights aren't leaking and I have to contend with flat skylights.

Everyone realizes that a roofer can't work on roofs in the winter, yet there are times that you have to shovel snow off to prevent any damage. I have been put on many jobs that don't have anything to do with my trade at all, so I will try to list them below.

I might be told to set tiles in the floor (asphalt) or put up a bulletin board in a school class, or fix the door because it is too tight. Now these jobs come up when the Carpenter is busy in our shop doing something that he can't stop work on. I have made screens for institute windows; it is almost a known fact that I put up storm windows and take down screens, also wooden awnings at the resident houses on the property. I guess this is given to me because I am able to do so much climbing on ladders. Now when I do these things I have from two to six inmates with me so I have to see that whatever they do is done right

and to make sure they are kept under discipline and make sure they don't decide to run off. In the Fall I put up more than 1000 feet of snow fence, then take it down again in the Spring.

Quite often I drive a truck over to town for freight, also with trusted inmates. I also have gone on trips to other state institutions for merchandise. If a man is absent I might have to drive the station wagon.

Maintenance Man (Mason and Plasterer)

GATHER and prepare or mix rough materials, tools and also assist the regular mason work listed below:

1. Running cement mixer or pouring foundations and sidewalks.
2. Screeding and floating concrete work.
3. Laying and pointing brick walls and steps.
4. Replacing broken and burnt fire bricks in boilers.
5. Repairing of cooking ranges (fire brick, grates, tops, ovens).
6. Repair of broken tile floors.
7. Repair of cork insulation in food coolers.
8. Plastering of walls and ceilings.
9. Waterproofing of walls.

Maintenance Man (Plumbers and Steamfitters)

1. ASSIST in laying out new sewage lines such as tile, iron pipe, corking and pouring joints.

1. Cleaning of sewage and drain lines all through the hospital and tubercular services.
3. Relieving in disposal plant.
4. Installing toilets, washbowls and drinking fountains, fire hydrants.
5. Repairing water faucets, valves and receding seat.
6. Replacing new thermostats.
7. Repairing broken radiators on steam and hot water.
8. Packing and replacing valves on steam and hot water.
9. Installing new complete bathroom fixtures.
10. Covering pipes, hot and cold water, steam and refrigeration.
11. Assisting refrigeration engineer.

Maintenance Man (Carpenter)

MY WORK consists of general carpentry such as is required of a skilled journeyman working for a general contractor in private industry with the added duty of doing any other related work that is required.

The work consists of general carpenter repairs to institution buildings, such as laying wood floors, linoleum floors, asphalt tile, etc. Repairing doors and windows and make new ones to replace old ones beyond repair. Building new and repairing old farm buildings as well as rebuilding and remodeling institution buildings. Repairing and rebuilding all types of locks in various buildings. Building new and installing all kinds of cabinets and cupboards. I have to use and therefore have to have the knowledge to work with machines in the carpenter shop, such as planes,

bandsaws, tablesaw, mortise and tenon machines and shapes.

The work required of a skilled mechanic and not of a handy man as the title Maintenance Man (Carpenter) infers.

Maintenance Mechanic

I DO the following because I am told to do so by my superiors and I have been told that if a Maintenance Man refuses to do any order he is capable of doing, regardless of what it is or what skills it entails, he is subject to dismissal, I think that takes care of "Why".

There are two Maintenance Mechanics in this institution. Some of the following are performed by both of us but sometimes with and sometimes without help I do the following:

I grease, overhaul, oil, adjust and just take care of the following machinery—45 dishwashers, of several makes, models and sizes; 12 power mixers, 4 different makes, 6 different sizes; 5 food choppers, 2 models of same make; 7 meat slicers, 4 different makes; 24 exhaust and ventilating fans, many different makes and sizes; 3 power dicers; 4 hand dicers; 24 ice cream scoops; 42 ovens, door springs, etc.; 2 meat saws; 100 food trucks, tray trucks, mobile stretchers, etc.; 24 steam kettles and other kitchen equipment too numerous to mention.

On the above equipment I spend 10 to 15% of my working time. The other 85 to 90% I spend as follows:

I repair plumbing equipment, valves, dies, etc. I make special tops with multiple special threads to repair the above. I make hundreds of special valve stems of all sizes to replace the ones worn or rotted out. I have turned out hundreds of shafts, bushings, bronze bearings, etc. to repair not only my own equipment (named in first paragraph) but the equipment of all other shops in this hospital. I also make parts for and repair sewing machines, printing presses, cloth cutters, vacuum pumps, switchboards, grommet machines, dynamos, compressors, clothes washers, separators, ironers, haypickers, tractors, trucks, trailers, all types of farm machinery, laundry machinery, etc.

In the first paragraph naming the machinery which I am responsible for, I also have to estimate the wearing parts of same and turn in orders for same.

During the absence of the Machinist due to sickness or vacation, I have to take charge of the shop and do whatever jobs come in and since the size of this institution (the largest in the world I believe) has but one machinist item, I have been doing regular machinist work since the amount of machine work here is far more than one man can take care of. Due to the skills needed to complete my duties, I firmly believe my salary should be no more than one grade lower and preferably the same as the Machinist.

City and County Employees Push Organization in Big Rochester Meeting Aug. 22

ROCHESTER, Aug. 21—An organization meeting of the Monroe chapter, Civil Service Employees Association for city, county, town and district school employees, will be held on Tuesday, August 22, at 8 p.m., in East High School.

Charles R. Culyer, Association field representative, and John J. Conway Jr., Association attorney, will address the meeting. Objectives of the Association will be reviewed and temporary committees named, including one to nominate a slate of officers for election later.

Preliminary steps toward formation of a chapter among city, county and town employees were taken last June when Remington Ellis, an employee of the Rochester Department of Public Works, and Mrs. Sarah C. Wayland of the County Department of Public

Welfare were named co-chairmen of the organizing committee.

County Chapters

According to Culyer, who is now in Rochester aiding in the Monroe Chapter's formation the group here will be the 33rd chapter organized since the Association expanded its activities to take in other civil service employees in 1940.

Said Mr. Culyer: "We believe good labor relations are as important in government as in private industry and that the efficiency in getting the work of the people done and employee satisfaction go hand in hand," he added.

After the organization meeting, the Monroe Chapter plans a September drive for members among the hundreds of civil service employees here.

Physical Therapists' Pay Subject of Hearing Aug. 29; Dr. Tolman to State Case

ALBANY, Aug. 21 — A public hearing on the proposed salary reduction to senior physical therapy technicians has been scheduled for Tuesday, August 29. It will be held at 10 A.M. in the State Office Building. It is expected that J. Earl Kelly, head of the Division of Classification and Compensation, who is now in Europe, will be back by that date.

The issue created by the proposed grade reduction for physical therapists has had wide repercussions throughout the State. It has been pointed out that the State stands to suffer seriously if the proposal should stand, since competent therapists are able to get jobs at higher pay elsewhere, and since their work is vital. Those at the Reconstruction Home in Haverstraw work with polio sufferers. The hearing will take an inter-

esting turn as therapists and others in related titles ask for pay raises instead of a pay cut.

The Civil Service Employees Association will appear as representative of the employees. Dr. Frank L. Tolman, president of the Association, will personally argue their cause. With him will be William F. McDonough, executive representative, and Irving Cohen, research consultant. Margaret O'Neil of Haverstraw will be another spokesman. Several physiotherapists are scheduled to buttress the case. It is expected, too, that important State officials may back up the case against pay reduction.

'50,000 Only A Beginning'—MacDonald

WARWICK, Aug. 21—"A 50,000-membership is only the beginning, not the end, of the Civil Service Employees Association's drive for constructive accomplishment," Francis A. MacDonald told an audience of State employees on Saturday, August 19. He spoke at Letchworth Village, where he was guest at the annual corn roast and square dance. Mr. MacDonald, who is chairman of the Southern Regional Conference, stated that "the use of modern techniques would enable us to dig deeply into the reservoir of available membership, both in the State and the counties. Our potential is more than twice what we now have. When we get these public employees into the Association, our power will begin to count heavily for a better merit system and better working conditions."

Mr. MacDonald was also scheduled to speak at a meeting of the Hudson River State Hospital chapter on Monday, August 21; and at the Orange County State Public Works chapter, in Newburgh, on Friday, August 25. He revealed that he has visited 80 Association chapters in a single year.

Eligibles

Open-Competitive

- WATER MAINTENANCE MAN, GRADE I, Dept. of Water, Village of Tarrytown, Westchester County
Held: 6-10
Established: 7-21
Non-Disabled Veteran
1. Kopp, John F., Tarrytown 88000
Non-Veterans
2. Hartman, Melvin B., Tarrytown 83400
JUNIOR LIBRARIAN
Erie County
Held: 5-13
Established: 7-21
Non-Veterans
1. Ross, Malcolm L., Buffalo 85105
2. Baisley, Doris, Buffalo 81700

Grandpa knew where he was going He always kept his savings growing


1850 - 1950

NOW...as 100 Years Ago ...It Pays to save

EMIGRANT INDUSTRIAL SAVINGS BANK

51 Chambers Street
Just East of Broadway
5 East 42nd Street
Just off Fifth Avenue

2% Current Dividend
per annum
INTEREST FROM DAY OF DEPOSIT
Member Federal Deposit Insurance Corporation

GET A GOVERNMENT JOB!

Many Appointments* as High as \$3,450.00 a year
MEN - WOMEN

Prepare for New York, Bronx, Brooklyn, Long Island
New Jersey and Vicinity Examinations
START NOW! VETERANS GET PREFERENCE

*According to our independent estimates about 310,000 appointments to Government jobs will be made during the next 12 months regardless of economy efforts.

Write us at once or call at office for our FREE details on examinations and our suggestions on increasing your opportunities for early appointment.

CLIP COUPON TODAY
DON'T DELAY —

Although not government controlled this may be your first step toward a secure, well-paid Government job. ACT NOW!

FRANKLIN INSTITUTE

DEPT J-56

130 West 42nd St., New York 18, N. Y.

Rush to me entirely free of charge and without obligation: (1) a full description of U. S. Government jobs, (2) free copy of illustrated 40-page book, "How to Get a U. S. Government Job," (3) list of U. S. Government jobs, (4) tell me how to qualify for one of these jobs.

NAME

ADDRESS Apt. No.

CITY Vet?

Use this coupon before you mislay it. Write or Print plainly.

STATE AND COUNTY NEWS

State Health M. D. Wins French Order

ALBANY, Aug. 21—Dr. J. V. De Porte of New Lebanon Center, New York, director of the State Health Department, Office of Vital Statistics, has been honored by the French Government for his distinguished work in the field of vital statistics and population studies.

By order of M. Pierre Schnelzer, French Minister of Health and Population, Dr. DePorte has been notified that he has been made a Commander of the National French Order of Public Health. He has received from the French Government a scroll and elaborate gold medallion.

He is the author of more than 50 articles which have been published in professional journals. His attainments in the field of demography have earned him previous recognition from several foreign countries, other than France.

Traveling Mental Hygiene Clinic Is Set Up

ALBANY, Aug. 21 — A new traveling child guidance clinic for upstate New York areas will be placed in operation by the Mental Hygiene Department on September 1, says Commissioner Newton Bigelow. The clinic will be under the supervision of Dr. Anne Hart, formerly at Kings County Hospital. Dante Sanota is the psychologist. Two psychiatric social workers will be added.

WHITESTONE, L. I.

10th Ave. at 15th Street
New Cape Cod Bungalows
4 1/2 Rooms, expansion attic, full basement, air-conditioned, oil heat. Sample house under construction, Nov. 1 occupancy.
\$12,100

EGBERT AT WHITESTONE

Flushing 3-7707

ROCKAWAY AUCTION SALE

4 LARGE 2-FAMILY HOUSES
Possession on title. 2-car garages. Sale Sat. Aug. 26, 10:59, 2 P.M. Rain or shine, at 13th Beach St., Edgenere. Send for descriptive circular with addresses to inspect yourself. Jere Johnson Jr., Co., Auctioneers, 193 Montague St., Bklyn. TR 5-1308.

LEGAL NOTICE

SUPREME COURT, NEW YORK COUNTY.
OTTO BROCKMEIER, plaintiff, against PAULA BROCKMEIER, defendant. Plaintiff resides in New York County. Plaintiff designates New York County as place of trial. Action for Absolute Divorce. 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 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 July 9, 1950.

VITALIS L. CHALIF
Attorney for Plaintiff
Office & P. O. Address
9 East 40th Street
Borough of Manhattan
City of New York

TO PAULA BROCKMEIER, the defendant. The foregoing summons is served upon you by publication pursuant to an order of Hon. JAMES B. McNALLY, a Justice of the Supreme Court of the State of New York, dated the 6th day of July, 1950, and filed with the complaint in the office of the Clerk of the County of New York, at the County Court House, in the Borough of Manhattan, City, County and State of New York, Dated July 6th, 1950.

VITALIS L. CHALIF
Attorney for Plaintiff
Office & P. O. Address
9 East 40th Street
Borough of Manhattan
City of New York

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF NEW YORK.—
SARAH GRIPPO, Plaintiff, against ORLANDO G. GRIPPO, JR., Defendant.—
ACTION FOR AN ANNULMENT.—Plaintiff resides in Bronx County.—Plaintiff designates New York County as the place of trial.

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 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 May 3, 1950

STANLEY WINSTON,
Attorney for Plaintiff,

Office and P. O. Address, 7 East 42 Street, New York 17, New York, Borough of Manhattan.

TO ORLANDO G. GRIPPO, JR., the defendant above named:
The foregoing summons is served upon you by publication pursuant to an order of the Hon. Justice James B. McNally, of the Supreme Court of the State of New York, dated the 6th day of July, 1950, and filed with the complaint in the office of the clerk of the County of New York, City of New York, State of New York.
STANLEY WINSTON,
Attorney for Plaintiff,
7 East 42 Street, New York 17, New York,

Civil Service Department

THE FIFTH Annual Clam Steam of the Civil Service Department chapter will be held Thursday, September 14, at Sharpe's Grove, Rensselaer county. Two menus will be offered, one for clam eaters and the other for those who aren't. There will be afternoon sports events and dancing in the evening.

Motor Vehicle, Albany

CLIFFORD J. FLETCHER, Commissioner of Motor Vehicles, Victor F. Veness, deputy commissioner, H. Wells Person, executive assistant to the commissioner, John P. Powers, first vice president and Joseph D. Lochner, executive secretary of the Civil Service Employees Association were guests of honor at the annual picnic of the Motor Vehicle chapter of the Association, held at Uhl's Grove, Clarksville. Approximately 150 guests attended and the afternoon sports program was by-passed by the area storms. Winners of the various contests were Grant Dennin, men's sack race; Laura Delaney, women's sack race; Rose Galea and Grant Dennin, egg throwing; Dorothy Claffin and Al Weissbard, banana eating.

Matthew Fitzgerald was chairman of the social committee in charge of the program, and was assisted by Michael Lester, chapter president, Richard H. Barrell, Jack Rubin and Leon Kantor.

Dannemora State Hospital

THE ANNUAL PICNIC of the Dannemora chapter, Civil Service Employees Association, was held at King's Grove on Chazy Lake, Wednesday, August 16. Warren McMillan, chairman of arrangements, was assisted by Ken Columbe, Leo Sweeney, Frank Kim-

LEGAL NOTICE

SUPREME COURT, NEW YORK COUNTY
MILDRED WITHERSPOON, Plaintiff against DAVID C. WITHERSPOON, Defendant.

Action for Annulment.
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 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, N. Y. November 7th, 1949.
Harold A. Stevens, Attorney for Plaintiff,
Office & P. O. Address 160 Broadway, New York 7, N. Y.

TO: DAVID C. WITHERSPOON The foregoing summons is served upon you by publication pursuant to an Order of the Hon. Charles D. Breitell, one of the Justices of the Supreme Court of the State of New York, New York County, dated the 4th day of August, 1950, and filed with the complaint in the office of the Clerk of New York County, at the County Court House, New York, N. Y., August 5th, 1950.
Dated: N. Y. City
August 7th, 1950
Harold A. Stevens
Attorney for Plaintiff

RICHARDSON, EDWIN JOSIAH.—P. 2225, 1950.—CITATION.—The People of the State of New York, By the Grace of God Free and Independent, To Louis R. Richardson, Ida Claggett, Hazel R. Baker, Josephine R. Houston, Charles A. Richardson, Jr., Ida M. Richardson, Frank Richardson, Kathleen N. Richardson, the next of kin and heirs at law of Edwin Josiah Richardson, deceased, send greeting:
Whereas, Walter B. Coughlin, who resides at 8718 Ridge Boulevard, Borough of Brooklyn, the City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing, dated March 17th, 1947, relating to both real and personal property, duly proved as the last will and testament of Edwin J. Richardson, also known as Edwin Josiah Richardson, deceased, who was at the time of his death a resident of 640 West End Avenue, the County of New York.

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 21st day of September, one thousand nine hundred and fifty, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

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 William F. Collins, Surrogate of our said County of New York, at said county, the 8th day of August, in the year of our Lord one thousand nine hundred and fifty.
PHILIP A. DONAHUE,
Clerk of the Surrogate's Court.

bell, and Ken Gonyea. All agreed it was a wonderful picnic . . .

The employees were saddened by the death of Frank Averill, who had been a Dannemora employee for 13 years. Mr. Averill was drowned in Chateaugay Lake, when his motorboat capsized. Donald Mayo, a 12-year-old Scioto boy was drowned in the same accident. Three other boys in the craft at the time were rescued.

Funeral services were held on August 2 in Holy Angels Church, Altoona. Officiating at the Requiem High Mass was the Rev. Alfred J. Boulerice, D. D., pastor. Burial was in the church cemetery. A large delegation of Mr. Averill's co-workers attended the services. The pall bearers, all Attendants, were Jay Stiles, Ernest Harkness, Carl Ashline, Walter Averill Jr., and Owen and Edward Bushey. The officers and members of the chapter, and the staff of THE LEADER, extend deepest sympathy to the bereaved family.

There has been considerable objection at Dannemora to the low qualification requirements set forth in the examination announcement No. 2141 for Criminal Hospital Attendant, because these requirements circumvent minimum specifications presented by the Classification and Compensation Division, and approved by the Civil Service Commission. The employees feel that the qualification requirements should have been no less than the standards set up officially. The Civil Service Commission decision on this issue is awaited with interest. The chapter has congratulated William F. McDonough, executive representative of the Association, for the prompt action he took in protesting the low requirements.

Ray Brook

THE RAY BROOK chapter unanimously agreed to build a pavilion on the recreation site, to be finished, if possible, by Labor Day.

President Emmett Durr showed the plans. "The pavilion," he said, "will be 24 feet wide by 30 feet long with a cement floor and sturdy log posts supporting a sloping roof. If we should need a bigger one some day, we can always expand."

"The grounds could be used for winter sport as well. Behind the

Devendorf Named To Civil Defense Job

ALBANY, Aug. 21—Dr. Herman E. Hilleboe, State Health Commissioner, last week announced the appointment of Earl Devendorf, of Schenectady, as director of the Bureau of Environmental Sanitation.

Assistants to Mr. Devendorf will be Stanley T. Barker of Albany, assistant director of the State Sanitation Bureau, and G. W. Moore, of Watervliet, State Senior Sanitary Engineer, both of whom have studied radiological defense.

Dr. Hilleboe also recommended Charles R. Cox of Albany, chief of the Sanitation Bureau's Water Supply Section, and John H. Brewster of Glens Falls, former regional sanitary engineer, U. S. Public Health Service, for the Federal Office of Civil Defense.

Walters Presses Plea For Attendant Upgrading

Fred J. Walters, past president of the Association of Employees of the Department of Mental Hygiene, urges all institutional groups to prepare resolutions seeking an upgrading by two grades for attendants in the Mental Hygiene Department and to forward them to The Civil Service Employees Association at 8 Elk Street, Albany, N. Y., before Thursday, August 24.

Attendant groups are being urged to induce their own chapters to take steps to get favorable action for adoption of the proposed resolution.

baseball diamond there is a slope suitable for skiing."

He stated that Dr. Harry A. Bray and others of the chapter building committee heartily approved the plan.

Although vice president John Bala, treasurer Ernest Brusso, Clyde Perry, Archie and Roland Lyons led all the rest in discussion, everyone took an active part in the proceedings. The eyes rang out. A Finance Committee was selected; labor services were offered and accepted, and the meeting was adjourned for refreshments. Secretary Eunice Cross was the chef.

Candidates Complain of Word Use

ALBANY, Aug. 21—What does the term "total purchase" mean?

Three Albany employees of the Division of Standards and Appeals feel aggrieved because, they say, the Civil Service Commission gave an "arbitrary" definition of the term. They took examinations, and now complain that their ratings would have been higher if the Civil Service examiners had paid more attention to semantics, or the science of word-usage.

The words "total purchase" were included in the examination. So they're appealing their ratings.

DELEHANTY TRAINING FOR CIVIL SERVICE

Applications Must Be Filed Not Later Than Fri., Aug. 25 for

52 EXISTING VACANCIES AS

INVESTIGATORS

with Alcoholic Beverage Control Boards & State Liquor Authority

EXAMINATION TO BE HELD SEPT. 30th

Starting Salary \$66 a week

Increases To \$80 a Week

REQUIREMENTS: High School graduation plus 4 years investigation experience; OR, College graduation plus 2 years investigation experience; OR, Law School graduation. Men only, no age limits.

Classes TUES. & FRI. at 7:30 P.M. — Visitors Are Welcome

Class Forming — Applications Will Open Sept. 11th for

HOUSING ASSISTANT

N. Y. City Housing Authority

200 Early Appointments Expected at

Starting Salary \$52 a Week

EXCELLENT PROMOTIONAL OPPORTUNITIES

Open to men and Women of All Ages who have the following qualifications: College graduation, OR High School graduation PLUS 4 years of experience in housing, real estate management, education, recreation or community work; OR a satisfactory equivalent combination of education and experience.

Inquire For Further Information

Classes Will Commence in Sept. for

FIREMAN, N. Y. City Fire Dept.

Visit, Phone or Write for Further Information

N. Y. City Promotional Examinations Expected

CLERKS - Grade 3 and 4

This Training Approved for Veterans — Classes Meeting IN MANHATTAN: Mon. at 5 or 7 P.M.; Repeated Wed. at 6 P.M. IN JAMAICA: Tuesdays at 5 P.M. Only

SURFACE LINE OPERATOR

SPECIAL GYMNASIUM CLASSES For Severe Physical Test Ahead

— An Invitation —

Those who have filed applications for any of the following examinations are invited to attend a class lecture as our guests:

- SOCIAL INVESTIGATOR - TUES. at 7 P.M.
- INSPECTOR of ELEVATORS - WED. at 7:30 P.M.
- STATIONARY ENGINEER, NYC-THURS. at 7:30 P.M.
- PATROLMAN, NASSAU COUNTY MEETS IN MINEOLA: MONDAY and WEDNESDAY at 6 or 8 P.M.

Classes in Preparation for N. Y. City LICENSE EXAM. for STATIONARY ENGINEER

Mon. & Wed. at 7:30 P.M. Also Courses for MASTER ELECTRICIAN and MASTER PLUMBERS LICENSES Practical Shop Training in Joint Wiping and Lead Work

VOCATIONAL COURSES

TELEVISION — Our Course Covers Every Phase of Training as TELEVISION TECHNICIAN. PREPARATION ALSO FOR F. C. O. LICENSE EXAMS

DRAFTING Architectural & Mechanical-Structural Detailing AUTOMOTIVE MECHANICS — Practical Shop Training

The DELEHANTY Institute

"35 Years of Career Assistance to Over 400,000 Students"

Executive Offices

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

GRamercy 3-6900

Jamaica Division

90-14 Sutphin Blvd.

JAmesica 4-8200

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


Civil Service LEADER

ELEVENTH YEAR

America's Largest Weekly for Public Employees

Member, Audit Bureau of Circulations

Published every Tuesday by

CIVIL SERVICE LEADER, INC.

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

BEckman 3-6010

Maxwell Lehman, Editor and Publisher

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

19

N. H. Mager, Business Manager

TUESDAY, AUGUST 22, 1950

NYC Employees Drive For Higher Pay

THE rising tide of demand among NYC employees for higher salaries cannot be neglected by the municipal authorities. The evidence is ample—and employee organizations have performed an outstanding job in gathering the facts—to demonstrate that present pay schedules cannot be justified.

The covering-in of the cost-of-living bonus was one step—albeit an important one—in establishing a pattern of security for City employees. It is, however a single step. It must be followed, rapidly, by across-the-board pay increases. Then must come a system of mandatory increments far more extensive than that now existing. Increments should prevail at every wage level, in all branches of the service—and this would be good personnel administration. Finally, there must be created a correct grouping of carefully-defined job-specifications and duties, each with its lines of promotions, with its minimum-and-maximum salary range based on enlightened practice. And the jobs performed need to be paid for in terms of their worth to the City, and the requirements of human dignity.

The immediate necessity is for higher pay. The clear trend in private industry is toward higher pay. That living costs are rising is an elementary fact which every wage-earner knows when he goes to the grocery store. The public employee ought not this time, as he has in the past, be the last citizen to be granted a pay raise, after nearly all other sectors of the population have won advances.

Let the piecemeal pay increases be given, where they have been promised. But let there also be an over-all increase, indicated by the needs of the employees—and just as significantly, by the needs of the community, which has a strong stake in a system where the employees do not feel underpaid.

The LEADER feels that the amount or percentage of increase is properly subject to conferences and negotiation between the City officials and the representatives of the employees. The departure of Mayor O'Dwyer from the City should not halt such conferences and negotiations.

The need is there. It must be met. And quickly.

The Attendants Who Abused Vets

FROM Canandaigua, N. Y., comes the story that nine ward attendants in the Veterans Administration hospital there have been arrested by agents of the FBI on charges of abusing the patients.

If this is true, there is only one thing to be said: it is horrible. The attendants who abused the disabled vets have hurt more than the men who fought in our wars; they have hurt the public service, and given the enemies of the merit system—there are many—additional ammunition.

Public employees have a responsibility to see to it that their own co-workers do nothing to hurt the prestige of public service.


Beverly Hanley, a stenographer employed at the District No. 9 office of the State Department of Public Works, was married to Wallace Scott at the Trinity Memorial Episcopal Church in Binghamton on August 12. Her associates in the Binghamton District Office entertained her at a dinner and shower at the Antler Tearoom in Kirkwood. In the photograph are from left, Grace Trullio, Mary Polosky, Mrs. Scott and Joan Irving.

YOUR PENSION

O'Dwyer Selected

'Unselfish' Pension Option

THE BOARD OF ESTIMATE voted a pension to Mayor William O'Dwyer, effective on his retirement date, August 31. The Mayor is to be nominated by President Truman for Ambassador to Mexico.

The option selected by the Mayor resulted in a retirement allowance of \$6,000 a year for himself during his life and on his death, an equal amount for his widow to run during the remainder of her life.

The option selected by the Mayor was No. 2. He could have exercised other options whereby his retirement allowance would have been higher and at maximum about \$15,580.

Most for Self

The maximum amount is obtained if the retirement allowance is for himself alone and on his death the contract ceases. In this way he gambles on how long he will live. The long-lived may collect more than the value of the money they've contributed to the Retirement System, if they exceed the normal life expectancy. With the short-lived, the effect is just the opposite. Therefore the surpluses created by the short-lived help to defray the cost of the "excess" benefits to the long-lived.

The employee may elect to take a lesser retirement allowance for himself, to provide either a lump sum or life income to a beneficiary or beneficiaries. The Mayor acted under this provision.

The Three 'Unselfish' Options

The options are as follows:

1. A reduced life income to the member, and a lump sum payment, upon his death, of the balance of the initial reserve on his retirement allowance. This insurance decreases by the accrued amount of the pensioner's allowance. If he lives long enough, he will exhaust the insurance, and there will be nothing left for a beneficiary, but he will continue to receive his allowance for life.

2. A reduced life income for the member, upon his death the

Emergency Jobs Carry No Pension Right

WASHINGTON, D. C., Aug. 21—General approval has been expressed at the recent decision that persons given emergency-indefinite appointments will not thereby be subject to the Retirement Act, says the U. S. Civil Service Commission. One of the important reasons for this decision was that about 98 percent of the war-service indefinite employees withdrew their deposits from the retirement fund. Another was that many of them were inconvenienced because of their inability to obtain refunds immediately. A third reason was that the procedure was expensive without doing any appreciable good for either the employee or the Government.

same income to be continued to his beneficiary for life.

3. A reduced income for the life of the member, upon his death one-half to be continued to his beneficiary for life.

Under option 1, the member may name a person or his estate as beneficiary for the insurance in respect to the pension, the annuity, or both, and may change the name of the beneficiary at any time.

Under options 2 and 3 he may name only one beneficiary for the pension and one for the annuity, and you may not change such beneficiary, even if the person named should die before him.

Beneficiary Designations Run Out on December 30

THE U. S. Civil Service Commission stated that all designations of beneficiary filed by Federal employees and former employees under the Civil Service Retirement system before September 1, 1950, will be canceled on December 31, 1950, by the amend-

ment to the Retirement Act which was signed by President Truman on June 14 1950. This means that after December 31, 1950, none of these designations will be used to make payment of any lump-sum death benefit from the Retirement Fund.

The new amendment, however, still permits a person to designate a beneficiary, but it makes such designations unnecessary for most employees by setting up a new order of precedence for making lump-sum payments. This order of precedence is so planned that the wishes of most persons can be carried out without having to designate a beneficiary. No designation is needed if the employee is satisfied to have the lump-sum payment made in the order shown below to the following persons who are alive on the date title to the payment arises:

1. To the widow or widower.
2. If neither of the above, to the child or children in equal shares, with the share of any deceased child distributed among the descendants of that child.
3. If none of the above, to the parents in equal shares or the entire amount to the surviving parent.
4. If none of the above, to the executor or administrator of the estate.
5. If none of the above, to the next of kin under the laws of the State of domicile.

If it is desired to name a person or persons not included above, or in a different order, a designation of beneficiary should be filed with the Retirement Division, U. S. Civil Service Commission, Washington 25, D. C., on or after September 1, 1950. The proper form may be obtained from the Personnel Officer of the employing agency or from the Retirement Division after September 1.

A designation of beneficiary is used solely for making a lump-sum payment. It does not in any way affect the right of a survivor who qualifies for annuity following the death of an employee or annuitant. Employees and annuitants will receive an individual notice from the Commission covering the provisions of this legislation around September 1.

COMMENT

WANTS LIST USED FOR HOUSING JOBS

Editor, The LEADER:

Although there are 181 provisionals employed by the NYC Housing Authority as Inspector of Construction (Housing), Grade 4, there are about 40 eligibles on the list for Inspector of Carpentry and Masonry, Grade 4, who are qualified for these jobs.

The Civil Service Commission admits the appropriateness of the carpentry title by an action in February of this year when it appointed several such inspectors to Inspector of Construction, Grade 4, as a result of a promotional examination in the title of Inspector of Carpentry and Masonry, Grade 4.

The Inspector of Carpentry and Masonry list should be used to fill the Inspector of Construction (Housing) jobs without further delay.

ELIGIBLE

ASSOCIATION NOMINATIONS

Editor, The LEADER:

As a former member of the nominating committee of my chapter and The Civil Service Employees Association, I am fa-

miliar with the problems which must be solved before a slate of candidates can be presented. No committee, however, presumes to adopt the attitude that the ballot should be restricted to its candidates. It realizes that the constitution of the Association permits candidates to be chosen by petition, also.

I shall sign the petitions of those worthy candidates who may request me to do so. In this manner I shall be able to obtain their views and platforms and then vote for the candidate best qualified for the office.

Competition has done much to make our country great. It can do as much for our Association. To have only one candidate for a position is to give that candidate the office by default. Only those candidates, and the sponsors of "favorite sons" and "daughters," who fear the crucible of competition, will condemn those who succeed in having their names placed on the ballot through petition.

S. BENDET,

President, NYC Chapter, Member of Board of Directors, Civil Service Employees Association.

Watch That Monster—the Office File!

ALBANY, Aug. 21—That office file may be your bread and butter, but it is also a menace to health and happiness, according to the New York State Employee Safety Program, which has issued the following warnings as part of its campaign against office hazards for State employees:

An open file drawer can be an excellent tripping hazard, or a cause of leg bruises. Keep files closed when they are not in use. Opening of the two top drawers at the same time may cause the whole file to topple over. Open one file drawer at a time.

Close files by the handles. Do not use the edge of the drawer. Keep the tops of files clear of old papers, books, umbrellas and other miscellaneous material.

Never open a drawer over another person's head. Wait until the other person is out of the way. Use staples closed inwardly rather than pins in preparing papers for filing.

All injuries, small ones too, should be reported at once to your office supervisor, and for first-aid care.

Employees Of State up 11 Per Cent

WASHINGTON, Aug. 21—New York State, with the largest number of employees of any State in the Union, increased the number of permanent employees on its payroll by nearly 11 per cent, the U. S. Census Bureau reported. The period covered was for the year ended last April.

The permanent employee number, 76,900, compared to the to-

tal of 83,300 employees, showing that 6,400 were non-permanent. These included temporary and seasonal employees as well as stop-gap ones, hired informally, pending the establishment of eligible lists from which the jobs would be filled.

New York State Sixth

New York State is sixth on the percentage increase basis.

Nationwide, there were 1,033,000 total employed by States, an

increase of 51,000 in the year. The total payroll for State governments was \$212,000,000 during the year, an increase of \$15,000,000.

New York State's payroll rose from \$19,931,000 to \$21,379,000 for the year, during the year ended last April. This equals \$1,448,000, or 7.24 per cent. The percentage increase in employees was more than double the percentage increase in the payroll.

STATE ELIGIBLE LISTS

TELEPHONE OPERATOR

Open-Competitive

State Departments and Institutions

Holds G-10; Established 8-1

Disabled Veterans

Non-Disabled Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

Non-Veterans

- 50. Musolf, Mary F., Albany ... 87250
51. Pirin, Katherine, Elmhurst ... 87250
52. Lawson, Benjar, Bklyn ... 87250
53. Lobak, Rose M., Albany ... 87250
54. Noon, Amy, Albany ... 87250
55. Brown, Helen E., Albany ... 87250
56. Schuler, Gertrude, Albany ... 87250
57. Krallert, Helen A., Buffalo ... 86400
58. Yabl, Mae B., Green Isl. ... 86400
59. Sobkiewicz, Helen, Albany ... 86400
60. Sullivan, Rosemary, Syracuse ... 86400
61. Sullivan, Sarah T., Hollis ... 86400
62. Keller, Margaret, Bklyn ... 86400
63. Belyea, Theresa E., Albany ... 76400
64. Dougherty, Edith, Albany ... 86400
65. Lawrence, Agnes D., Bronx ... 86400
66. Doyle, Lillian G., Bronx ... 86400
67. Priest, Mary E., Bklyn ... 86400
68. Heorn, Geraldine, Woodhaven ... 85550
69. Dobbins, Katherine, Buffalo ... 85550
70. Williams, Caroline, Albany ... 85550
71. Simmons, Jean T., Bklyn ... 85550
72. Dunleavy, E. M., Bronx ... 85550
73. Shea, Leona B., Delmar ... 85550
74. Slawik, Wanda C., Utica ... 85550
75. Duffy, Margaret, Queens VII ... 85550
76. DeFabris, Mafalda, NYC ... 85550
77. Vogt, Josephine M., Bklyn ... 85550
78. Bayer, Elizabeth E., LI City ... 85550
79. Coyne, Patricia A., NYC ... 85550
80. Barnes, Elizabeth, Syracuse ... 85550
81. Farrell, Anna B., Staten Isl ... 85550
82. Harnedy, Regina R., Hollis ... 85550
83. Cyran, Lorraine M., Buffalo ... 84700
84. Jeacock, Olive C., Buffalo ... 84700
85. Bush, Helen E., Albany ... 84700
86. GoGastola, Eleanor, Albany ... 84700
87. Palm, Marcella P., Jamaica ... 84700
88. Gant, Marie S., Albany ... 84700
89. Sweeney, Virginia A., Bronx ... 84700
90. Donnelly, Edna V., Bklyn ... 84700
91. Hinchey, Minnie J., Ozone Pk ... 84700
92. Booroin, Marion J., Buffalo ... 84700
93. Woods, Sarah, Bronx ... 84700
94. Thomas, Jean J., Bronx ... 84700
95. Brown, Catherine E., Bklyn ... 84700
96. Lupien, Lucia A., Orangeburg ... 84700
97. Lasmah, Dorothy, Danvers ... 84700
98. Taylor, Grace J., Pine Camp ... 84700
99. Quinn, Mary C., Buffalo ... 84700
100. Grady, Kathleen P., Bronx ... 83850
101. Castner, Charles L., NYC ... 83850
102. Walsh, Rose D., Rensselaer ... 83850
103. Bell, Winifred, Claverack ... 83850
104. Peters, Caroline, Neposist ... 83850
105. Kumpf, Jeanette, Staten Isl ... 83850
106. Cuminate, Eunice K., Rochstr ... 83850
107. Reed, Kathryn M., Romulus ... 83850
108. Phelan, John P., Forest Hls ... 83850
109. Brown, Grace M., Bklyn ... 83850

- 110. Friedberg, Sylvia, NYC ... 83850
111. Sealman, Katherine, Bklyn ... 83000
112. Foster, Florence, Troy ... 83000
113. Kelly, Ethel M., Staten Isl ... 83000
114. Votero, Victoria V., NYC ... 83000
115. Dolan, Loretta M., Bronx ... 83000
116. Ottmann, Grace S., Bklyn ... 83000
117. Fitzgerald, Mona, Sea Breeze ... 83000
118. Wilson, Irene D., Rochester ... 83000
119. Hamlin, Phyllis G., Bronx ... 83000
120. Anderson, M. E., NYC ... 83000
121. Vanderwal, Esther Salt Point ... 83000
122. Loog Dura, Bronx ... 83000
123. Vincent, Leonora, Dover Pk ... 83000
124. Gorman, John F., Cambria Hgt ... 83000
125. Brown, Evelyn J., Elmsville ... 83000
126. St. Pierre, Gloria, Buffalo ... 83000
127. Boyle, Margaret, Ingh Terr ... 83000
128. Bacornita, Mary, Bronx ... 83000
129. Ferris, Josephine, Albany ... 83000
130. Bialas, Virginia B., State Hill ... 82150
131. Crow, Inez H. M., Delmar ... 82150
132. Baker, Eleanor L., St James ... 82150
133. Levin, Florence, Bklyn ... 82150
134. Pekins, Jean M., Salem ... 82150
135. Soliday, Beverly, Brd Chamml ... 82150
136. Nolan, Edith M., Rockvl Ctr ... 82150
137. Polk, Ivy V., NYC ... 82150
138. Kumpf, Charice, Wassaic ... 82150
139. Shuler, Blanche S., Bay Brook ... 82150
140. Simons, Mary K., NYC ... 82150
141. Middlebrook, R. L., Attica ... 82150
142. Orday, Dorothy L., NYC ... 82150
143. Fenelon, Barbara J., Troy ... 82150
144. Minarik, Angela, College Pt ... 82150
145. Green, Ethel, Bklyn ... 82150
146. Greenwald, Ruth, Monticello ... 82150
147. Zawilinski, Ruth, Amherst ... 82150
148. Spooner, Mabel E., Greenbush ... 82150
149. Hopkins, Augusta A., Bronx ... 82150
150. Schmeiser, Doris, Elmsville ... 82150
151. Snyder, W. Harriet, Albany ... 82150
152. Norton, Mary T., Waterlvt ... 82150
153. Whittier, Margaret, Buffalo ... 82150
154. McAllister, Lulu, Ogdensburg ... 81300
155. (Has been moved up.)
156. Braithwaite, Doris, NYC ... 81300
157. Frazer, A. Cecelia, Albany ... 81300
158. West, Ethelne F., Willard ... 81300
159. Williams, Johana L., Bklyn ... 81300
160. Baum, Sylvia R., Elmout ... 81300
161. Gadowski, Loretta, Albany ... 81300
162. Boden, Marguerite, Juchen Hls ... 81300
163. Pfeuffer, Helen F., Bronx ... 81300
164. Rammel, Anna E., NYC ... 81300
165. Svenson, Ludy, Hudson ... 81300
166. Whistale, Margaret, Buffalo ... 81300
167. Scott, Theodosia L., NYC ... 81300
168. Booker, Constance, Wash. D.C. ... 81300
169. Brown, Edith C., Amityville ... 81300
170. Cronin, Catherine, Bklyn ... 81300

- 171. St. George, Ruth, Kenmore ... 81300
172. Buppel, Evelyn B., Buffalo ... 81300
173. Dwyer, Cecilia, Auburn ... 81300
174. O'Brien, Ruth A., Troy ... 81300
175. Perry, Winifred, Rockvl Ctr ... 81300
176. Moran, John E., Utica ... 81300
177. Shiebis, Marion L., Albany ... 81300
178. Bristol, Ernestine, Bklyn ... 81300
179. Blair, Jane H., Kenmore ... 80450
180. Knab, Virginia F., Attica ... 80450
181. Petersen, Margaret, Beacon ... 80450
182. Wolf, Jean E., Utica ... 80450
183. Nichols, E. Helen, Buffalo ... 80450
184. Pluzger, Stella A., NYC ... 80450
185. Kourke, Julia M., Albany ... 80450
186. Lauhan, Joseph, Auburn ... 80450
187. Davignon, J. T., N. Tonawanda ... 80450
188. Stehl, Mary M., Queens Vlg ... 80450
189. McNamara, Mary A., Bklyn ... 80450
190. Dunlop, Grace, Thicls ... 80450
191. Froo, Edna L., Syracuse ... 80450
192. Brown, Ruth M., N. Hartford ... 80450
193. Rogers, Catherine, Bklyn ... 80450
194. Logindoe, C. K., Albany ... 80450
195. Johnson, Rose, Orangeburg ... 80450
196. Marshall, Lillian, Lynbrook ... 80450
197. Parker, Elizabeth, Ebenezer ... 80450
198. Parner, Margaret E., Bklyn ... 80450
199. Beierlein, Mary M., Ozone Pk ... 80450
200. Verbridge, Viola, Newark ... 80450
201. Phillips, Dorothy, Jamaica ... 80450
202. Blanehard, Ethel M., Corona ... 79600
203. Gadsie, Eleanor F., Hamburg ... 79600
204. Giblin, Florence, Woodside ... 79600
205. Gibson, Dolores M., Bklyn ... 79600
206. Saltabury, Mildred, Bklyn ... 79600
207. Malone, Antonette, Troy ... 79600
208. Uehold, Geroldine, Rochstr ... 79600
209. Litta, Jacqueline, Woodbourne ... 79600
210. Nichols, Violet E., Bronx ... 79600
211. Santz, Mary E., Bronx ... 79600
212. Haugh, Elizabeth M., Bronx ... 79600
213. O'Keefe, Anna A., LI City ... 79600
214. Cunningham, C. F., Albany ... 79600
215. Cunningham, Maria, Buffalo ... 79600
216. Lee, Betty M., Bronx ... 79600
217. Henry, Helen B., Albany ... 79600
218. Jenson, Peggy T., NYC ... 79600
219. Lentavias, Sarah Jackson Hgt ... 79600
220. Kinloch, Virginia, Syracuse ... 79600
221. Ginnity, Catherine, Auburn ... 79600
222. Duffy, Iris C., Albany ... 79600
223. Doody, Mary C., S. Glens Fl ... 79600
224. Krowl, Helen V., Bklyn ... 79600
225. Cury, M. C., Bronx ... 79600
226. Guzzardo, Ann L., Ridgewood ... 79600
227. Christiansen, N., Whitesboro ... 79600
228. Cusack, Jane M., Kenmore ... 78750
229. Salliani, Christine E., Islip ... 78750
230. Gallicchio, Esther, Staten Isl ... 78750
231. Baiway, Blanche, Springfld ... 78750

- 232. Ellerbusch, Mary, Bronx ... 78750
233. Fitzgerald, Nora S., Ozone Pk ... 78750
234. Jemmitt, Ann F., Bklyn ... 78750
235. Toura, Anne, Buffalo ... 78750
236. Brown, Rose, Bronx ... 78750
237. Cavanagh, C. A., Queens Vlg ... 78750
238. Davis, Marjorie, Binghamt ... 78750
239. Maney, Ruth M., Albany ... 78750
240. Yeno, Mary V., Wassaic ... 78750
241. Bonesteel, Janet C., Cairo ... 78750
242. Donnelly, May Rose, Auburn ... 78750
243. Donohue, Helen R., Mt. Kisco ... 78750
244. Driver, Eleanor M., Bklyn ... 78750
245. O'Connor, Nora B., Bronx ... 78750
246. Thomas, Mabel L., Bklyn ... 78750
247. McPeak, Margaret V., Ithaca ... 78750
248. Cox, Dorothea L., Flushing ... 78750
249. Rogers, Gloria M., Bronx ... 78750
250. Reynolds, Irene F., Bklyn ... 78750
251. Barfus, Ruth D., Bronx ... 78750
252. Stroud, Deryl J., Bklyn ... 78750
253. Smith, Mary A., Cohoes ... 78750
254. Smith, Frances M., Rochester ... 78750
255. Perkins, Hugh M., Patterson ... 78750
256. Shires, Arlene S., Bklyn ... 78750
257. Erickson, Mary C., NYC ... 78750
258. Fritz, Marilyn, Watervliet ... 78750
259. Bush, Beatrice V., Utica ... 77900
260. Rose, Edith A., Piercips ... 77900
261. Hulbert, Thelma V., Rochstr ... 77900
262. Beecher, Janet M. H., ... 77900
263. Pechette, Edna F., Wilton Pk ... 77900
264. Williams, Kathryn, NYC ... 77900
265. Ricci, Jacqueline, Catskill ... 77900
266. McDonough, Lneffa, Hollowlv ... 77900
267. Simmons, Hazel, Rochester ... 77900
268. Vanhouten, Jessie, Peckskill ... 77900
269. Gannon, Patricia, Buffalo ... 77900
270. Penn, Ernestine G., Coram ... 77900
271. Louwell, Agnes M., Warwick ... 77900

(Continued next week)

Always a Better Buy, At STERLING'S Save Up To 50% on nationally advertised jewelry watches, silverware, diamonds, appliances, TELEVISION, Refrigerators, washing machines, etc. STERLING JEWELERS 71 West 46 St., N.Y.C. Circle G-8211 Open Thursday 'til 9

I CAN SHOW YOU HOW TO GET A HIGH SCHOOL DIPLOMA

If You Missed High School . . . ! And You Won't Have To Attend Classes

Yes, remarkable as it sounds, you can get a valuable High School Diploma in a few short months without having to attend school one single day to do it! Here's why.

OFFICIAL DIPLOMA OF STATE OF N. Y. In N. Y. State, the State Dept. of Education offers anyone who passes a series of examinations, a HIGH SCHOOL EQUIVALENCY DIPLOMA. And this diploma, fully recognized by all Civil Service Commissions, City, State and Federal, as well as private employers, trade and vocational schools, etc. can be yours if you enroll in my comprehensive, streamlined course today!

EASY INEXPENSIVE 90 DAY COURSE My course, providing easy, individual instruction based on your own special need and background can get you this diploma and open a new world of good jobs and opportunity for you . . . in only 90 days, if you act at once!

MAIL COUPON NOW FOR FULL DETAILS Let me help you help yourself to a happier future, as I have done for many other grateful students. Fill out the attached coupon. I will be happy to tell you, without any obligation, exactly what you will get, what the lessons consist of, how little spare time you will have to devote to them, etc. But don't delay! The sooner you take this Equivalency Homestudy course — the sooner you'll be able to take your exams — and get the High School Equivalency Diploma you want! Mail Coupon NOW!

Cordially yours, Leonard Chalfin, Director CAREER SERVICE DIVISION ARCO PUB. CO., INC. 480 Lexington Avenue, New York, New York EL 5-8542

CAREER SERVICE DIVISION Arco Publishing Co., Inc. 480 Lexington Ave., N. Y., Dept. 718

Please send me full information about the Career School High School Equivalency Course. It is understood that this request does not obligate me in any way whatsoever.

NAME AGE ADDRESS APT. CITY ZONE STATE

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 Marion 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 Marion Yarmon. I enclose \$1 in payment, plus 10c for postage. Name Address

Adv. Adv. Adv.

Suggested by... ALICE AND JOHN

KINDERMANN Fireproof Warehouse Jerome 7-0194 Webster Ave. at 170th St., N. Y. I was recommended to KINDERMANN'S at a time when I was leaving New York hurriedly and needed fast and efficient service. It is needless to say that I got both. They are in business over 50 years, during which time their reputation has been unquestionable. KINDERMANN'S storage service includes private, sanitary rooms for each customer, as well as vaults for rugs, silver and other valuables. If your rugs need cleaning, you can depend on them for an expert job at a reasonable price. They are agents for "Allied Van Lines, Inc." and can be relied upon to handle efficiently any long distance moving, packing, or shipping assignment. May I suggest that if you need service as outlined above, call KINDERMANN'S at once.—John

CAR OWNER'S! Here is something new for your car. It's a venetian blind with transparent plastic brackets and aluminum slats, in all colors. I have one in my car. It beautifies the car, keeps it cool, stops all glare, protects upholstery from fading, and positively does not obstruct vision. Take my advice and get one right away. It will make you very happy. Ask for it at any venetian blind company or at PARAMOUNT VENETIAN BLIND CO., 151 East 126th St., N.Y.C. ATwater 9-0195.—John

NEED A TYPEWRITER? The ALL PORTABLE TYPEWRITER CO. will sell you a brand new one, any make, for a small down payment, balance as low as \$1.50 weekly. They also sell used machines from \$19.50 up and take your old one in trade. All sales, as well as repairs, are guaranteed. I recommend you see or call them at once. ALL PORTABLE TYPEWRITER CO., 24 West 43rd St. (Bet. 5th & 6th Ave.) Phone CH 4-7950.—John

Your speedometer and windshield wipers must be in perfect condition for your own peace of mind. No one wants a ticket for speeding, which could be avoided, or does anyone want to ride in rain with windshield wipers that refuse to wipe. For a dependable repair job see CHAMIC SPEEDOMETER REPAIR. (Authorized Factory Service) 1647 Webster Avenue, Bronx (Nr. 173rd St.) Phone CY 9-8437.—John

At BONDED, New York's oldest and largest automobile dealer, you may have a 1950 car without cash, take 3 years to pay and at bank rates only—even if you're only a wage-earner. You get immediate delivery, without red tape and best of all an UNCONDITIONAL GUARANTEE, backed by Bonded reliable reputation earned thru over 29 years of selling and buying cars. If your credit has been declined elsewhere, come to Bonded; they guarantee delivery. Choose from a vast selection at 2 big buildings: In New York: 1696 Broadway (53 St.); in Jamaica: 139-07 Hillside Ave., just off Queens Blvd. Open evenings till 10. Closed Sunday. Liberal Trade allowances or cash for your old car. Come in. Get their proposition.—John

I know that many of my lady readers are thinking of redecorating their homes. I have every reason to know that UNIONPORT UPHOLSTERER'S and INTERIOR DECORATORS, Inc. is a reliable concern, who can be depended upon to do a perfect job in upholstering, re-upholstering, decorating and the making of perfect fitting slip covers. Their prices are more reasonable than others, because they buy their materials in volume. I recommend them highly and suggest you see them at 1912 East 177th St. or 893 East Tremont Ave. (Nr. Southern B'ld.) or Phone TA 3-3410 or DA 8-8611 and they will send a representative to see you. Remember, all work is guaranteed.—Alice

CIVIL SERVICE EMPLOYEES will get a SPECIAL DISCOUNT UP TO 40%. I have just completed an inspection of the most reasonably priced stock of televisions, radios, refrigerators, cameras, silverware, typewriters and jewelry. You will receive courteous attention, and the assurance that every purchase is guaranteed. On my recommendation, I suggest that you take advantage of this liberal discount offer and go today to ANCHOR RADIO CORP. One Greenwich St. (Cor. Battery Place) N. Y. Telephone Whitehall 3-4280.—John

TERRIFIC BUYS on Portables Battery and Television Sets Batteries & Portable replacement parts at rocklow prices.

BONDED AUTO SALES BONDED Auto Sales

A DAY'S VACATION AT LOW COST PLAYLAND, RYE, Amusements, boardwalk, kiddylnd, boating, bathing, restaurants, picnic groves, fire works. Rd. trip wkdays: Child 58c. Adults 87c. Sat.-Sun. \$1.15. N. ROCHELLE (25c); HUDSON PK. (32c); GLEN ISLAND (35c); LARCHMONT (35c); MAMARONECK (58c); RYE (to PORTCHESTER LINE (69c). Buses Pick Up at Fordham & Valentine (1 block from Ind. Sub.); Fordham Rd. & Wash. Av., & on So. Blvd.; on Boston Rd. @ Pelham Pkway, Allerton Av., Gun Hill Rd., Eastchester Rd., Dyre Av. & City line. CONNECTIONS to Pelham Manor, Mt. Vernon, Bronxville, Harrison, Port Chester, Greenwich and Stamford. FORDHAM TRANSIT CO., INC. Fordham 7-3223-7. I have made this trip many times and always spent a very pleasant day. I suggest you try it.—John EARN while you LEARN at MANHATTAN BUSINESS INSTITUTE. They train you quickly in shorthand, typing, comptometry, stenotype, bookkeeping or secretarial and place you in a part time position. The Institute is staffed with competent instructors. Visit them. They will advise you. MANHATTAN BUSINESS INSTITUTE NYC, Bryant 9-4181.—John Street, New York 7, two blocks north of City Hall just off Broadway. To order by mail, see advertisement on p. 15.

Vet Preference Case Decided

(Continued from Page 1)
that the eligible list has since expired. The court agreed with Attorney General Nathaniel L. Goldstein that under the law it is impossible to make appointments from a non-existing list. But the court added that any citizen or taxpayer could sue to have persons displaced from civil service positions to which they had been illegally appointed, and sent the case back to the Supreme Court for hearing or trial.

The Albany County Supreme Court had dismissed the petition and the Appellate Division, Third Department, had affirmed the dismissal. Thus the Court of Appeals reversed the lower courts.

David P. Siegel was attorney for the petitioners and Attorney General Goldstein (Kent H. Brown and Wendell P. Brown of counsel), appeared for the State Tax Commission and the State Civil Service Department.

Chief Justice Loughran wrote: "The issues herein have a background that should first be stated. For many years the United States Veterans Administration has determined federal civil service preferences of veterans in accordance with degrees of disability fixed on percentage bases ranging from 0 per cent to 100 per cent. Such 0 per cent rating does not mean an absence of disability. It means (1) the veteran was disabled during the period of his or her service in the armed forces and (2) the disability persists but is slight in degree and does not appreciably impair earning capacity.

"At the times here in question, section 6 of Article V of the State Constitution declared an absolute preference in civil service appointments and promotions for veterans who during the period of their service in the armed forces in time of war had become disabled to an extent certified by the United States Veterans Administration, and whose disability was also certified by that administration to have been in existence at the time of his or her application for appointment or promotion.

"Upon applications made for such certifications, the Veterans Administration followed its practice of specifying degrees of disability upon percentage basis, and the state civil service authorities accorded preferences to all applicants so classified, including those whose disability was rated at 0 per cent. That procedure of the state civil service authorities continued until this court held that a rating of 0 per cent disability or of a disability of less than 10 per cent was no warrant for allowance of disabled veterans' preferences under section 6 of Article V of the State Constitution (Matter of Carey v. Morton, 297 N. Y., 361). So much for the background of this controversy.

"The present proceeding was brought under article 76 of the Civil Practice Act against the State Civil Service Commission. The petitioners are veterans of World War I with disabilities rated by the Veterans Administration at 10 per cent or more. In February, 1942, they passed a competitive civil service examination for the position of Motor Vehicle License examiner, and were made eligible for appointment to that position by a preferred list promulgated in February, 1944. A like preference was by that list bestowed upon other veterans whose disabilities had been rated at 0 per cent and they were thereafter appointed from that same list. But none of these petitioners (Mr. Cash et al.) had been appointed when that list expired in 1948.

"In this proceeding, they demanded removal of 0 per cent incumbents and their own appointment. Argument by the State against the petition on the score of untimeliness is of no avail for the petition charges a continuing failure of the respondents to obey the command of section 6 of Article V of the State Constitution as construed by this court in Matter of Carey v. Morton (supra), see Civil Practice Act, sec. 1286).
"On the other hand, the respondents are right when they say that appointment of any of the petitioners after the expiration of the eligible list was a legal impossibility, and they are right, too, when they say that they could not stop themselves from asserting the fact of such expiration. Even so, though made in good faith—the erroneous appointments ought to be open to attack by the petitioners, because as citizens and taxpayers they are entitled to an opportunity to insist upon the Civil Service Article of the State Constitution in Matter of Carey v. Morton.

"The petitioners may here obtain an order directing removal of 0 per cent veterans from their positions unless an acceptable reason for a contrary course is made to appear by answer or on a trial. For example, an extensive removal of 0 per cent veterans might so disrupt and disorganize the staff of the State Tax Commission as to constrain the court in its discretion to deny the relief here sought (Matter of Anderson v. Rice, supra, p. 282). Issues of that kind, however, cannot be determined summarily.

"In our judgment the dismissal of this petition was error."
[Judge Fuld's dissenting opinion next week.]

PHOS AIR CONDITIONS ITS INSURANCE SCHOOL
Phos Institute of Insurance, 132 Nassau Street, which operates the year round, training men and women to become insurance brokers, has installed air conditioning in the classrooms.

brought under article 76 of the Civil Practice Act against the State Civil Service Commission. The petitioners are veterans of World War I with disabilities rated by the Veterans Administration at 10 per cent or more. In February, 1942, they passed a competitive civil service examination for the position of Motor Vehicle License examiner, and were made eligible for appointment to that position by a preferred list promulgated in February, 1944. A like preference was by that list bestowed upon other veterans whose disabilities had been rated at 0 per cent and they were thereafter appointed from that same list. But none of these petitioners (Mr. Cash et al.) had been appointed when that list expired in 1948.

"In this proceeding, they demanded removal of 0 per cent incumbents and their own appointment. Argument by the State against the petition on the score of untimeliness is of no avail for the petition charges a continuing failure of the respondents to obey the command of section 6 of Article V of the State Constitution as construed by this court in Matter of Carey v. Morton (supra), see Civil Practice Act, sec. 1286).
"On the other hand, the respondents are right when they say that appointment of any of the petitioners after the expiration of the eligible list was a legal impossibility, and they are right, too, when they say that they could not stop themselves from asserting the fact of such expiration. Even so, though made in good faith—the erroneous appointments ought to be open to attack by the petitioners, because as citizens and taxpayers they are entitled to an opportunity to insist upon the Civil Service Article of the State Constitution in Matter of Carey v. Morton.

"The petitioners may here obtain an order directing removal of 0 per cent veterans from their positions unless an acceptable reason for a contrary course is made to appear by answer or on a trial. For example, an extensive removal of 0 per cent veterans might so disrupt and disorganize the staff of the State Tax Commission as to constrain the court in its discretion to deny the relief here sought (Matter of Anderson v. Rice, supra, p. 282). Issues of that kind, however, cannot be determined summarily.

"In our judgment the dismissal of this petition was error."
[Judge Fuld's dissenting opinion next week.]

PHOS AIR CONDITIONS ITS INSURANCE SCHOOL
Phos Institute of Insurance, 132 Nassau Street, which operates the year round, training men and women to become insurance brokers, has installed air conditioning in the classrooms.

PHOS AIR CONDITIONS ITS INSURANCE SCHOOL
Phos Institute of Insurance, 132 Nassau Street, which operates the year round, training men and women to become insurance brokers, has installed air conditioning in the classrooms.

PHOS AIR CONDITIONS ITS INSURANCE SCHOOL
Phos Institute of Insurance, 132 Nassau Street, which operates the year round, training men and women to become insurance brokers, has installed air conditioning in the classrooms.

PHOS AIR CONDITIONS ITS INSURANCE SCHOOL
Phos Institute of Insurance, 132 Nassau Street, which operates the year round, training men and women to become insurance brokers, has installed air conditioning in the classrooms.

PHOS AIR CONDITIONS ITS INSURANCE SCHOOL
Phos Institute of Insurance, 132 Nassau Street, which operates the year round, training men and women to become insurance brokers, has installed air conditioning in the classrooms.

PHOS AIR CONDITIONS ITS INSURANCE SCHOOL
Phos Institute of Insurance, 132 Nassau Street, which operates the year round, training men and women to become insurance brokers, has installed air conditioning in the classrooms.

PHOS AIR CONDITIONS ITS INSURANCE SCHOOL
Phos Institute of Insurance, 132 Nassau Street, which operates the year round, training men and women to become insurance brokers, has installed air conditioning in the classrooms.

Exams Now Open for Steady Public Jobs

U. S.

244. Architect, \$3,825 to \$5,400. Positions are in Washington, D. C., Alexandria, Va., Arlington County, Va., and Montgomery and Prince George's Counties, Md. Optional branches: design, working drawings, general. Requirements: either (a) college degree with major study in architecture, or (b) four years comparable experience. Further experience for higher grades. No written test. (No closing date).

245. Motion Picture Projectionist, \$2,650 to \$3,825. Positions are in Washington, D. C., Alexandria, Va., Arlington County, Va., and Montgomery and Prince George's Counties, Md. At least one year's experience. Candidates will be marked exclusively on written test in lower grades, in higher grades: written, 25; experience and training, 75. (Last day to apply, Tuesday, September 12).

2-34-1 (30). Inspector (Substitute Supply), \$3,100 to \$3,825. Jobs are in NYC, the counties of Nassau, Suffolk, Rockland and Westchester, in New York, and Bergen, Hudson, Union, Passaic and Essex, in New Jersey. Candidates must show general experience of two years as (a) commissary officer, supervisor or steward for a large government, commercial or industrial establishment, or comparable position in the armed forces; or (b) buyer for large retail or wholesale produce, grocery or drug establishment; or (c) laboratory technician testing food products in at least three of the following food classifications: farinaceous products, fresh fruits and vegetables, processed fruits and vegetables, sugar starch products, condiments or pickle products, beverage products, fats and oils and special Army rations. In addition, one year's specialized experience in inspection, or purchase and inspection, of food stuffs in at least three of these food classifications. Unwritten exam. (Last day to apply, Wednesday, August 30).

2-47 (50). Electrical Engineer and Electronic Engineer, \$4,600 and \$5,400 for each. Jobs in New York and New Jersey. (No closing date).

238. Photographer — Still and Motion Picture, \$2,650 to \$3,825; Process, \$3,100 to \$3,825. Written test plus experience or training in photographic work. (Closes Tuesday, August 22).

1188. Associate Milk Sanitarian, (Prom.), Department of Health (exclusive of the Institutions and the Division of Laboratories and Research), \$4,636; five annual salary increases to \$5,826. One vacancy in the Bureau of Environmental Sanitation, Albany. Fee \$4. Candidates must be permanently employed in the Department of Health (exclusive of the Institutions and the Division of Laboratories and Research) and must have served and be serving on a permanent basis in the competitive class for one year preceding the date of the examination as Senior Milk Sanitarian or Senior Milk Veterinarian. Weights: Written exam, 3; Service record rating, 3; Seniority, 1; Training and experience, 3. Exam date, Saturday, October 14. (Last day to apply, Thursday, August 31).

1189. Supervising Nurse (Orthopedic), (Prom.), New York State Rehabilitation Hospital, West Haverstraw, Department of Health, \$3,174; five annual increases to \$3,864. One vacancy in West Haverstraw. Fee \$3. Candidates must be permanently employed in the New York State Rehabilitation Hospital, West Haverstraw, Department of Health, and must have served on a permanent basis in the competitive class for one year preceding the date of the examination as Head Nurse (Orthopedic). Weights: Written exam, 3; Service record rating, 3; Training and experience, 3; Seniority, 1. Exam date, Saturday, October 14. (Last day to apply, Friday, August 31).

1191. Assistant Education Supervisor (Public Libraries), (Prom.), Department of Education, \$3,451; five annual increases to \$4,176. One vacancy in Albany. Fee \$3. Candidates must be permanently employed in the Education Department (exclusive of the schools and colleges under the jurisdiction of the State Education Department) and must have served on a permanent basis in the competitive class for one year preceding the date of the examination as Head Nurse (Orthopedic). Weights: Written exam, 3; Service record rating, 3; Training and experience, 3; Seniority, 1. Exam date, Saturday, October 14. (Last day to apply, Friday, August 31).

1191. Assistant Education Supervisor (Public Libraries), (Prom.), Department of Education, \$3,451; five annual increases to \$4,176. One vacancy in Albany. Fee \$3. Candidates must be permanently employed in the Education Department (exclusive of the schools and colleges under the jurisdiction of the State Education Department) and must have served on a permanent basis in the competitive class for one year preceding the date of the examination as Head Nurse (Orthopedic). Weights: Written exam, 3; Service record rating, 3; Training and experience, 3; Seniority, 1. Exam date, Saturday, October 14. (Last day to apply, Friday, August 31).

1191. Assistant Education Supervisor (Public Libraries), (Prom.), Department of Education, \$3,451; five annual increases to \$4,176. One vacancy in Albany. Fee \$3. Candidates must be permanently employed in the Education Department (exclusive of the schools and colleges under the jurisdiction of the State Education Department) and must have served on a permanent basis in the competitive class for one year preceding the date of the examination as Head Nurse (Orthopedic). Weights: Written exam, 3; Service record rating, 3; Training and experience, 3; Seniority, 1. Exam date, Saturday, October 14. (Last day to apply, Friday, August 31).

1191. Assistant Education Supervisor (Public Libraries), (Prom.), Department of Education, \$3,451; five annual increases to \$4,176. One vacancy in Albany. Fee \$3. Candidates must be permanently employed in the Education Department (exclusive of the schools and colleges under the jurisdiction of the State Education Department) and must have served on a permanent basis in the competitive class for one year preceding the date of the examination as Head Nurse (Orthopedic). Weights: Written exam, 3; Service record rating, 3; Training and experience, 3; Seniority, 1. Exam date, Saturday, October 14. (Last day to apply, Friday, August 31).

1191. Assistant Education Supervisor (Public Libraries), (Prom.), Department of Education, \$3,451; five annual increases to \$4,176. One vacancy in Albany. Fee \$3. Candidates must be permanently employed in the Education Department (exclusive of the schools and colleges under the jurisdiction of the State Education Department) and must have served on a permanent basis in the competitive class for one year preceding the date of the examination as Head Nurse (Orthopedic). Weights: Written exam, 3; Service record rating, 3; Training and experience, 3; Seniority, 1. Exam date, Saturday, October 14. (Last day to apply, Friday, August 31).

1191. Assistant Education Supervisor (Public Libraries), (Prom.), Department of Education, \$3,451; five annual increases to \$4,176. One vacancy in Albany. Fee \$3. Candidates must be permanently employed in the Education Department (exclusive of the schools and colleges under the jurisdiction of the State Education Department) and must have served on a permanent basis in the competitive class for one year preceding the date of the examination as Head Nurse (Orthopedic). Weights: Written exam, 3; Service record rating, 3; Training and experience, 3; Seniority, 1. Exam date, Saturday, October 14. (Last day to apply, Friday, August 31).

ton, D. C., and country-wide. Requirements: Written test plus pertinent experience and education. (Last day to apply, Tuesday, September 19).

No. 2-48 (50) Bookkeeping Machine Operator, Tabulating Machine Operator, GS-2 and GS-3, \$2,450 and \$2,650 a year. Vacancies in Federal agencies in Brooklyn, Bronx, Manhattan, Queens, Richmond, Nassau, Suffolk, Westchester and Rockland counties. (Closes Thursday, August 24).

236. Bacteriologist—Biochemist—Serologist, \$3,100 to \$4,600 a year. Jobs are in the Veterans Administration throughout the United States and in Puerto Rico. For all jobs, appropriate undergraduate study is required. For jobs paying from \$3,825 to \$4,600, from 1 to 4 years of pertinent experience. Appropriate graduate study may be substituted for 2 years of experience. No written test. Apply to the Executive Secretary, Committee of Expert Examiners, Veterans Administration, Washington 25, D. C. (Open until further notice).

237. Supt. (Military Medals and Statuettes), \$5,400. Appropriate experience and education required. No written test. (No closing date).

238. Photographer. — Still and Motion Picture, \$2,650 to \$3,825; Process, \$3,100 to \$3,825. Written test plus experience or training in photographic work. (Closes Tuesday, August 22).

1188. Associate Milk Sanitarian, (Prom.), Department of Health (exclusive of the Institutions and the Division of Laboratories and Research), \$4,636; five annual salary increases to \$5,826. One vacancy in the Bureau of Environmental Sanitation, Albany. Fee \$4. Candidates must be permanently employed in the Department of Health (exclusive of the Institutions and the Division of Laboratories and Research) and must have served and be serving on a permanent basis in the competitive class for one year preceding the date of the examination as Senior Milk Sanitarian or Senior Milk Veterinarian. Weights: Written exam, 3; Service record rating, 3; Seniority, 1; Training and experience, 3. Exam date, Saturday, October 14. (Last day to apply, Thursday, August 31).

1189. Supervising Nurse (Orthopedic), (Prom.), New York State Rehabilitation Hospital, West Haverstraw, Department of Health, \$3,174; five annual increases to \$3,864. One vacancy in West Haverstraw. Fee \$3. Candidates must be permanently employed in the New York State Rehabilitation Hospital, West Haverstraw, Department of Health, and must have served on a permanent basis in the competitive class for one year preceding the date of the examination as Head Nurse (Orthopedic). Weights: Written exam, 3; Service record rating, 3; Training and experience, 3; Seniority, 1. Exam date, Saturday, October 14. (Last day to apply, Friday, August 31).

1191. Assistant Education Supervisor (Public Libraries), (Prom.), Department of Education, \$3,451; five annual increases to \$4,176. One vacancy in Albany. Fee \$3. Candidates must be permanently employed in the Education Department (exclusive of the schools and colleges under the jurisdiction of the State Education Department) and must have served on a permanent basis in the competitive class for one year preceding the date of the examination as Head Nurse (Orthopedic). Weights: Written exam, 3; Service record rating, 3; Training and experience, 3; Seniority, 1. Exam date, Saturday, October 14. (Last day to apply, Friday, August 31).

1191. Assistant Education Supervisor (Public Libraries), (Prom.), Department of Education, \$3,451; five annual increases to \$4,176. One vacancy in Albany. Fee \$3. Candidates must be permanently employed in the Education Department (exclusive of the schools and colleges under the jurisdiction of the State Education Department) and must have served on a permanent basis in the competitive class for one year preceding the date of the examination as Head Nurse (Orthopedic). Weights: Written exam, 3; Service record rating, 3; Training and experience, 3; Seniority, 1. Exam date, Saturday, October 14. (Last day to apply, Friday, August 31).

1191. Assistant Education Supervisor (Public Libraries), (Prom.), Department of Education, \$3,451; five annual increases to \$4,176. One vacancy in Albany. Fee \$3. Candidates must be permanently employed in the Education Department (exclusive of the schools and colleges under the jurisdiction of the State Education Department) and must have served on a permanent basis in the competitive class for one year preceding the date of the examination as Head Nurse (Orthopedic). Weights: Written exam, 3; Service record rating, 3; Training and experience, 3; Seniority, 1. Exam date, Saturday, October 14. (Last day to apply, Friday, August 31).

1191. Assistant Education Supervisor (Public Libraries), (Prom.), Department of Education, \$3,451; five annual increases to \$4,176. One vacancy in Albany. Fee \$3. Candidates must be permanently employed in the Education Department (exclusive of the schools and colleges under the jurisdiction of the State Education Department) and must have served on a permanent basis in the competitive class for one year preceding the date of the examination as Head Nurse (Orthopedic). Weights: Written exam, 3; Service record rating, 3; Training and experience, 3; Seniority, 1. Exam date, Saturday, October 14. (Last day to apply, Friday, August 31).

1191. Assistant Education Supervisor (Public Libraries), (Prom.), Department of Education, \$3,451; five annual increases to \$4,176. One vacancy in Albany. Fee \$3. Candidates must be permanently employed in the Education Department (exclusive of the schools and colleges under the jurisdiction of the State Education Department) and must have served on a permanent basis in the competitive class for one year preceding the date of the examination as Head Nurse (Orthopedic). Weights: Written exam, 3; Service record rating, 3; Training and experience, 3; Seniority, 1. Exam date, Saturday, October 14. (Last day to apply, Friday, August 31).

1191. Assistant Education Supervisor (Public Libraries), (Prom.), Department of Education, \$3,451; five annual increases to \$4,176. One vacancy in Albany. Fee \$3. Candidates must be permanently employed in the Education Department (exclusive of the schools and colleges under the jurisdiction of the State Education Department) and must have served on a permanent basis in the competitive class for one year preceding the date of the examination as Head Nurse (Orthopedic). Weights: Written exam, 3; Service record rating, 3; Training and experience, 3; Seniority, 1. Exam date, Saturday, October 14. (Last day to apply, Friday, August 31).

1191. Assistant Education Supervisor (Public Libraries), (Prom.), Department of Education, \$3,451; five annual increases to \$4,176. One vacancy in Albany. Fee \$3. Candidates must be permanently employed in the Education Department (exclusive of the schools and colleges under the jurisdiction of the State Education Department) and must have served on a permanent basis in the competitive class for one year preceding the date of the examination as Head Nurse (Orthopedic). Weights: Written exam, 3; Service record rating, 3; Training and experience, 3; Seniority, 1. Exam date, Saturday, October 14. (Last day to apply, Friday, August 31).

Where to Apply for Jobs

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 and at post offices outside of New York, N. Y.

STATE—Room 2301 at 270 Broadway, New York 7, N. Y., Tel. BARCLAY 7-1616, State Office Building, Albany 1, N. Y., and Room 302, State Office Building, Buffalo 7, N. Y. 9 to 5:30, excepting Saturdays, 9 to 12. Same applies to exams for county jobs.

NYC—NYC Civil Service Commission, 96 Duane Street, New York 7, N. Y. (Manhattan). Hours 9 to 4, excepting Saturday, 9 to 12. Tel. COBURN 7-8880. Opposite Civil Service LEADER office.

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 Directors—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.

Applicants must have had from (two years to three years of broad and progressive professional engineering experience, including at least one year of difficult and important work in electrical or electronic engineering equivalent in grade level to that required of engineers at the next lower grade. Graduate study in engineering successfully completed may be substituted for part of the experience required.

Application forms may be obtained at post office, other than the New York, N. Y., post office, and from the Second U. S. Civil Service Regional Office, 641 Washington Street, New York 14, N. Y., until further notice.

must meet the requirements of one of the following groups: Either (a) two years of satisfactory professional general public library or library extension experience, and graduation from a recognized college or university from a four year course for which a bachelor's degree is granted, supplemented by satisfactory completion of one full year of semester credit hours of work in an approved library school; or (b) one year of satisfactory professional general public library or library extension experience, and graduation with a bachelor's degree, supplemented by satisfactory completion of two full

years of semester credit hours of work in an approved library school, of which one year must have been of recognized graduate grade; or (c) a satisfactory equivalent combination of the foregoing experience and training which must have included at least one half year of semester credit hours of work in an approved library school. Weights: Written exam, 4; Service record rating, 2; Seniority, 1; Training and experience, 3. Exam date, Saturday, October 14. (Last day to apply, Friday, September 8).

1190. Public Health Dental Hygiene (Prom.). Department of Health (except Division of Laboratories and Research and the Institutions), \$2,760; five annual increases to \$3,450. One vacancy in Albany. Fee \$2. Candidates must be permanently employed in the Department of Health (exclusive of the Division of Laboratories and Research and the Institutions) and must have served on a permanent basis in the competitive class as a Dental Hygienist for one year immediately preceding the date of examination. Weights: written exam 3; service record rating 3; seniority 1; training and experience 3. Exam date, Saturday, October 14. (Last day to apply, Friday, August 31).

1907. (Reissued). Senior Statistician, Division of Placement and Unemployment Insurance, Labor Dept., \$4,638; five increments to \$5,628. One vacancy in NYC. Candidates must be permanent employees of the DPU and must have served permanently for a year preceding Sept. 30, 1950, as Statistician. They must have advanced knowledge of modern statistical methods and techniques of statistical analysis and investigations; ability to apply theory to special studies; to organize and direct others; to write reports. (Last day to apply, Sept. 5; exam will be held Sept. 30.)

1908. Statistician (Reissued). Division of Placement and Unemployment Insurance, Labor Dept., \$3,847; five increments to \$4,572. One vacancy in Albany. One in NYC. Candidates must be permanent employees of the DPU and must have served permanently for a year preceding September 30, 1950, as Junior Statistician or in a position of G-10 or higher grade. They must either have three years experience and college graduation or two years experience and college graduation, including 15 hours in statistics. (Last day to apply, September 5; exam will be held September 30.)

1423. Guide (Prom.). Court House, Division of Buildings, Department of Public Works, Westchester County, \$2,160 to \$2,640 total. Fee \$1. Candidates must be permanent employees in the Westchester Division of Buildings and must be serving and have served on a permanent basis in the competitive class as Elevator Operators for at least six months immediately preceding the examination date, and must meet the requirements of one of the following groups: either (a) 1 year of experience as an elevator operator in public building and completion of a standard grade school; or (b) any satisfactory equivalent combination of the foregoing experience and training. Weights: written exam 3; service record rating 3; seniority 1; training and experience 3. Exam date, Saturday, October 14. (Last day to apply, Friday, September 8).

The Second Regional Office of the Commission (New York and New Jersey) plans to open another Typist exam soon.

1423. Guide (Prom.). Court House, Division of Buildings, Department of Public Works, Westchester County, \$2,160 to \$2,640 total. Fee \$1. Candidates must be permanent employees in the Westchester Division of Buildings and must be serving and have served on a permanent basis in the competitive class as Elevator Operators for at least six months immediately preceding the examination date, and must meet the requirements of one of the following groups: either (a) 1 year of experience as an elevator operator in public building and completion of a standard grade school; or (b) any satisfactory equivalent combination of the foregoing experience and training. Weights: written exam 3; service record rating 3; seniority 1; training and experience 3. Exam date, Saturday, October 14. (Last day to apply, Friday, September 8).

1423. Guide (Prom.). Court House, Division of Buildings, Department of Public Works, Westchester County, \$2,160 to \$2,640 total. Fee \$1. Candidates must be permanent employees in the Westchester Division of Buildings and must be serving and have served on a permanent basis in the competitive class as Elevator Operators for at least six months immediately preceding the examination date, and must meet the requirements of one of the following groups: either (a) 1 year of experience as an elevator operator in public building and completion of a standard grade school; or (b) any satisfactory equivalent combination of the foregoing experience and training. Weights: written exam 3; service record rating 3; seniority 1; training and experience 3. Exam date, Saturday, October 14. (Last day to apply, Friday, September 8).

1423. Guide (Prom.). Court House, Division of Buildings, Department of Public Works, Westchester County, \$2,160 to \$2,640 total. Fee \$1. Candidates must be permanent employees in the Westchester Division of Buildings and must be serving and have served on a permanent basis in the competitive class as Elevator Operators for at least six months immediately preceding the examination date, and must meet the requirements of one of the following groups: either (a) 1 year of experience as an elevator operator in public building and completion of a standard grade school; or (b) any satisfactory equivalent combination of the foregoing experience and training. Weights: written exam 3; service record rating 3; seniority 1; training and experience 3. Exam date, Saturday, October 14. (Last day to apply, Friday, September 8).

1423. Guide (Prom.). Court House, Division of Buildings, Department of Public Works, Westchester County, \$2,160 to \$2,640 total. Fee \$1. Candidates must be permanent employees in the Westchester Division of Buildings and must be serving and have served on a permanent basis in the competitive class as Elevator Operators for at least six months immediately preceding the examination date, and must meet the requirements of one of the following groups: either (a) 1 year of experience as an elevator operator in public building and completion of a standard grade school; or (b) any satisfactory equivalent combination of the foregoing experience and training. Weights: written exam 3; service record rating 3; seniority 1; training and experience 3. Exam date, Saturday, October 14. (Last day to apply, Friday, September 8).

1423. Guide (Prom.). Court House, Division of Buildings, Department of Public Works, Westchester County, \$2,160 to \$2,640 total. Fee \$1. Candidates must be permanent employees in the Westchester Division of Buildings and must be serving and have served on a permanent basis in the competitive class as Elevator Operators for at least six months immediately preceding the examination date, and must meet the requirements of one of the following groups: either (a) 1 year of experience as an elevator operator in public building and completion of a standard grade school; or (b) any satisfactory equivalent combination of the foregoing experience and training. Weights: written exam 3; service record rating 3; seniority 1; training and experience 3. Exam date, Saturday, October 14. (Last day to apply, Friday, September 8).

1423. Guide (Prom.). Court House, Division of Buildings, Department of Public Works, Westchester County, \$2,160 to \$2,640 total. Fee \$1. Candidates must be permanent employees in the Westchester Division of Buildings and must be serving and have served on a permanent basis in the competitive class as Elevator Operators for at least six months immediately preceding the examination date, and must meet the requirements of one of the following groups: either (a) 1 year of experience as an elevator operator in public building and completion of a standard grade school; or (b) any satisfactory equivalent combination of the foregoing experience and training. Weights: written exam 3; service record rating 3; seniority 1; training and experience 3. Exam date, Saturday, October 14. (Last day to apply, Friday, September 8).

1423. Guide (Prom.). Court House, Division of Buildings, Department of Public Works, Westchester County, \$2,160 to \$2,640 total. Fee \$1. Candidates must be permanent employees in the Westchester Division of Buildings and must be serving and have served on a permanent basis in the competitive class as Elevator Operators for at least six months immediately preceding the examination date, and must meet the requirements of one of the following groups: either (a) 1 year of experience as an elevator operator in public building and completion of a standard grade school; or (b) any satisfactory equivalent combination of the foregoing experience and training. Weights: written exam 3; service record rating 3; seniority 1; training and experience 3. Exam date, Saturday, October 14. (Last day to apply, Friday, September 8).

1423. Guide (Prom.). Court House, Division of Buildings, Department of Public Works, Westchester County, \$2,160 to \$2,640 total. Fee \$1. Candidates must be permanent employees in the Westchester Division of Buildings and must be serving and have served on a permanent basis in the competitive class as Elevator Operators for at least six months immediately preceding the examination date, and must meet the requirements of one of the following groups: either (a) 1 year of experience as an elevator operator in public building and completion of a standard grade school; or (b) any satisfactory equivalent combination of the foregoing experience and training. Weights: written exam 3; service record rating 3; seniority 1; training and experience 3. Exam date, Saturday, October 14. (Last day to apply, Friday, September 8).

1423. Guide (Prom.). Court House, Division of Buildings, Department of Public Works, Westchester County, \$2,160 to \$2,640 total. Fee \$1. Candidates must be permanent employees in the Westchester Division of Buildings and must be serving and have served on a permanent basis in the competitive class as Elevator Operators for at least six months immediately preceding the examination date, and must meet the requirements of one of the following groups: either (a) 1 year of experience as an elevator operator in public building and completion of a standard grade school; or (b) any satisfactory equivalent combination of the foregoing experience and training. Weights: written exam 3; service record rating 3; seniority 1; training and experience 3. Exam date, Saturday, October 14. (Last day to apply, Friday, September 8).

1423. Guide (Prom.). Court House, Division of Buildings, Department of Public Works, Westchester County, \$2,160 to \$2,640 total. Fee \$1. Candidates must be permanent employees in the Westchester Division of Buildings and must be serving and have served on a permanent basis in the competitive class as Elevator Operators for at least six months immediately preceding the examination date, and must meet the requirements of one of the following groups: either (a) 1 year of experience as an elevator operator in public building and completion of a standard grade school; or (b) any satisfactory equivalent combination of the foregoing experience and training. Weights: written exam 3; service record rating 3; seniority 1; training and experience 3. Exam date, Saturday, October 14. (Last day to apply, Friday, September 8).

1423. Guide (Prom.). Court House, Division of Buildings, Department of Public Works, Westchester County, \$2,160 to \$2,640 total. Fee \$1. Candidates must be permanent employees in the Westchester Division of Buildings and must be serving and have served on a permanent basis in the competitive class as Elevator Operators for at least six months immediately preceding the examination date, and must meet the requirements of one of the following groups: either (a) 1 year of experience as an elevator operator in public building and completion of a standard grade school; or (b) any satisfactory equivalent combination of the foregoing experience and training. Weights: written exam 3; service record rating 3; seniority 1; training and experience 3. Exam date, Saturday, October 14. (Last day to apply, Friday, September 8).

1423. Guide (Prom.). Court House, Division of Buildings, Department of Public Works, Westchester County, \$2,160 to \$2,640 total. Fee \$1. Candidates must be permanent employees in the Westchester Division of Buildings and must be serving and have served on a permanent basis in the competitive class as Elevator Operators for at least six months immediately preceding the examination date, and must meet the requirements of one of the following groups: either (a) 1 year of experience as an elevator operator in public building and completion of a standard grade school; or (b) any satisfactory equivalent combination of the foregoing experience and training. Weights: written exam 3; service record rating 3; seniority 1; training and experience 3. Exam date, Saturday, October 14. (Last day to apply, Friday, September 8).

1423. Guide (Prom.). Court House, Division of Buildings, Department of Public Works, Westchester County, \$2,160 to \$2,640 total. Fee \$1. Candidates must be permanent employees in the Westchester Division of Buildings and must be serving and have served on a permanent basis in the competitive class as Elevator Operators for at least six months immediately preceding the examination date, and must meet the requirements of one of the following groups: either (a) 1 year of experience as an elevator operator in public building and completion of a standard grade school; or (b) any satisfactory equivalent combination of the foregoing experience and training. Weights: written exam 3; service record rating

NEW YORK CITY NEWS

Starting Pay Is Listed For 200 NYC Titles

The following list of NYC titles shows the rates of pay at which appointments are made at entrance into City service...

There are 228 items on the list. In some instances the same title is repeated because of different rates.

- The list: Accountant, \$2,710; Administrative Assistant, \$4,051; Assistant Foreman, Sanitation, \$3,710; Assistant Gardener, \$2,360; Assistant in Health Education, \$2,710; Assistant Librarian (Music), \$2,400; Assistant Maintainer, \$2,100; Assistant Pharmacist, \$3,051; Assistant Supervisor of Recreation, \$3,451; Attendant, \$1,800; Auto Engrinman, \$2,400 with P. R. Clause; Bacteriologist, \$3,001; Baker, \$2,340; Barber, \$1,800 (Hospitals); Barber, \$1,140 (Hospitals); Blimpfiter, not less than \$2,710; Bookkeeper, \$2,100, with Waiver; Brewer, \$2,100; Butcher, \$1,300; Cashier, \$2,401; Chief Nurse, \$2,750 (Hospitals); Chief Nurse, \$2,100 (Hospitals); Children's Counselor, \$1,500; Children's Counselor, \$2,100; Chlorinator Operator, \$2,710; Claim Examiner (Tort), Grade 2, not less than \$2,711; Cleaner (Female) (270 days), \$1,800; Cleaner (Female) (302 days), \$1,980; Cleaner (Female) (312-313 days), \$2,040; Cleaner (Female) (Part Time), 20 hrs. per week (202 days), \$1,350; Cleaner (Male) (270 days), \$1,950; Cleaner (Male) (302 days), \$2,040; Cleaner (Male) (312-313 days), \$2,100; Clerk, Gr. 2, \$1,800; Clerk, Gr. 3, \$2,711 and \$2,831; Clerk, Gr. 4, \$3,421; Clerk, Gr. 5, \$4,021; Clerk and Printer, \$3,350 (Agreement); Coal Passer (270 days), \$2,100; Coal Passer (302 days), \$2,280; Coal Passer (312-313 days), \$2,340; Consulting Public Health Nurse, \$3,901; Continuity Writer, \$2,710; Cook, \$1,980 (Hospitals); Cook, \$1,200 (Hospitals); COUNTY SERVICE; Gr. 2, \$1,801; Gr. 3, not less than \$2,711; Gr. 4, not less than \$3,301; Gr. 5, not less than \$3,901; Gr. 6, not less than \$4,501; (End of County Service); Court Attendant, \$2,710; Court Scribe, \$3,900; Deckhand, \$2,400 (Different Agreement); Dentist Assistant, \$1,800; Dental Extender, \$2,100; Dental Hygienist, \$2,100; Dentist, \$1,000 (Health), a few at \$4,800 (Health); Deputy Sheriff, \$2,710 (Present budget line \$3,000—E-1); District, \$2,250; District Supervisor Public Health Nurse, \$2,900; District Superintendent, \$2,210; Dolomestic, \$3,300; Elevator Operator (Men and Women), \$1,080; Engineer, \$3,151, from Open Competitive List; \$3,100 from Promotion List; Examiner, not less than \$2,711 (in Comptroller's Office); Fingerprint Technician, \$2,400; Fire Telegraph Dispatcher, \$2,711; Foreman of Laborers, \$2,711; Foreman of Laundry (Gr. 1), \$2,410; Foreman, Sanitation, \$3,910—Agreement; Foreman Furniture Maintainer, \$3,931; Furniture Maintainer, \$2,531; Yurniture Maintainer's Helper, \$1,080; Gardener, \$2,040; in Department of Parks, \$3,000, with agreement; General Park Foreman, \$3,000; Head Distiller, \$2,950; Head Distiller, \$2,100; Health Inspector, \$2,710; Home Economist Gr. 21, \$3,530; Historian (Medical Records), \$2,400 for provisional appointments; \$2,040 by appointment from civil service list— with waiver for advances of two increments; Hospital Attendant, \$1,740; Hospital Attendant, \$1,150; Hospital Helper, \$1,050; Hospital Helper, \$1,020; Inspectional Titles—Grade 2, \$2,711; Grade 3, \$3,421, from C. S. List; \$3,301, provisionally; \$3,051, certain temporary inspectors in Water Supply, Gas and Electricity and Comptroller, as Recorded by examiners; Institutional Helper, \$1,980 (Welfare); Institutional Helper (Part Time), \$900 (Welfare); Institutional Seamstress, \$1,740; Institutional Seamstress, \$1,080; Institutional Tailor, \$1,740; Institutional Tailor, \$1,080; Investigator, \$2,710; Interpreter, \$2,710; Janitor, \$2,150 (in Health Department); Junior Accountant, \$2,710; Junior Auditor, \$2,400; Junior Assessor, \$3,050; Junior Bacteriologist, \$2,501; Junior Custodian, \$2,401 (in Welfare); Junior Engineer, \$3,300; Junior Psychologist, \$2,710 (in Correction); Junior Stenographer, \$2,400; Laboratory Assistant, \$2,100; Laboratory Helper, \$1,080; Laboratory Technician, \$2,100; Laborer—Group 1 (270 days), \$1,800; Laborer—Group 1 (302 days), \$1,950; Laborer—Group 1 (312-313 days), \$2,040; Laborer, Group 2 (270 days), \$2,040; Laborer, Group 2 (302 days), \$2,100; Laborer, Group 2 (312-313 days), \$2,270; Laborer, Group 3 (270 days), \$2,100; Laborer, Group 3 (302 days), \$2,280; Laborer, Group 3 (312-313 days), \$2,340; Laundry Worker, \$1,740; Laundry Worker, \$1,080; Law Assistant, \$2,710; Legal Service, all titles, Gr. 2, \$2,710; Locking Device Maintainer, \$2,560; Maintainer (Shop), \$2,831; Male (Ferry), \$3,180 (See Agreement Re. Code 8106-003 in Marine and Aviation); Medical Clerk, \$2,410 (in Health Department); Medical Social Worker, Gr. 1, \$2,710; Medical Social Worker, Gr. 2, appra., \$3,570; Mensaury Keeper, \$2,400; Messenger, \$1,800; Monetary Calculator, \$1,800; Mother's Aide, \$1,800; Neuropathologist, \$4,900; Nurse, \$2,340; Nurse, \$1,600; Nutritionist, \$2,300; Occupational Aide, \$2,400; Office Appliances Operator titles, \$1,080 with waiver; Orderly, \$1,980; Patrol Officer, \$2,710; Park Foreman, \$3,351; Patrolman, \$2,150 (Police); Pharmacist, \$2,400; Photographer, \$2,710; Photostat Operator (Gr. 2), \$2,711; Physiotherapy Technician, \$2,100; Playground Director, \$2,400; Psychiatric Social Worker, Gr. 2, \$3,530; Porter (270 days), \$1,920; Porter (302 days), \$2,040; Porter (312-313 days), \$2,100; Practical Nurse, \$1,800; Probation Officer, \$2,710; Process Server, \$2,100, in District Attorney Process Server, \$2,100, with Waiver; Property Manager, \$3,050; Public Health Assistant, \$2,100; Public Health Nurse, \$2,400; Quartermaster, \$3,350 (See Agreement Re. Code 8106-003 in Marine and Aviation); Radiation Technician, \$2,400; Radio Diagnostic Assistant, \$2,711; Radio Operation Assistant, \$2,100; Radio Operator, Gr. 1, \$2,710; Radio Publicity Assistant, \$2,710; Radio Traffic Assistant, \$2,711; Recreation Leader, \$2,710; Registered Nurse, \$2,400 (Hospitals); Registered Nurse, \$1,740 (Hospitals); Rehabilitation Counselor, \$3,301; Roentgenologist, \$4,900; Section Stockman, not less than \$2,711; Senior Accountant, \$4,021; Senior Administrative Assistant, \$3,050; Seaman, \$2,400; Searcher, \$2,711; Senior Bacteriologist, \$4,500; Senior Children's Counselor, \$2,461; Senior Cook, \$2,710; Senior Engineer, \$6,350; Senior Instructor (Nursery), \$3,301 (Welfare); Senior Maintainer, \$3,421; Senior Physiotherapy Technician, \$2,711; Senior Property Manager, \$4,501; Senior Visual Aide Technician, \$3,301; Senior Statistician, \$4,021; Sergeant-on-Quartermaster, \$3,300 (Board Water Supply); Senior Sewage Treatment Worker, \$3,000 (in Public Works); Sewage Treatment Worker (313 days), \$2,530; Senior Supervisor, \$4,020 (Welfare); Social Investigator, Gr. 1, \$2,710; Special Patrolman, Special Patrolwoman, \$2,100 (in Dept., other than Transportation); Stenographer, \$2,100, with waiver; Stenographer (Law), \$2,461; Stenographer (Reporting), \$3,050; Stenotypist, \$2,461; Stock Assistant, \$2,100, waiver; Statistician, \$3,301; Storekeeper, \$2,421; Supervising Tabulating Machine Operator, \$2,711; Supervisor, \$4,020 (Welfare); Supervisor of Park Operation, \$3,000; Supervisor of Recreation, \$4,500; Tapper, \$2,830; Tax Counsel, Grade 4, \$3,901; Technician (Electrocardiograph and Electro-encephalography), \$2,100; Technician (X-Ray), \$2,400; Telephone Operator, \$1,800; Terminal Foreman, Grade 3, \$3,301; Ticket Agent, \$1,800; Ticket Agent, \$2,100 (Marine & Aviation), with Waiver; Transcribing Typist, \$2,100, with Waiver; Typist, \$1,980, with Waiver; Veterans' Aide, \$2,400; Veterinarian, \$3,000; Visual Aide Technician, \$2,461; Washer, \$2,100; Washer, \$1,380; Watershed Inspector, \$2,710; Watchman, \$1,800 (Hospitals, Welfare, Higher Education); Watchman, \$1,200 (in Dept. Welfare); Watchmaster, \$2,711.

Sanitation Men's Drive For Higher Pay Is Begun

(Continued from page 1) was made last year, that the men had promised not to bring any proceedings under the Labor Law regarding prevailing rates of pay. Calls Agreement Fulfilled.

Matthew Silverman of 70 Pine Street, one of the three attorneys representing the complainants, explained that the annual wage agreements, which included a promise not to bring prevailing wage claims, expired July 1 last and left the men free thereafter to seek redress under the Labor Law.

"The men are now being paid at the rates established under that agreement," he said, "but that doesn't alter the fact that they are entitled to the prevailing rate of pay under the Labor Law. After a decision is finally made in the prevailing rate cases, whatever is being paid now would be deducted from the higher amount awarded, and the men would be entitled only to the difference. Therefore the City is not adversely affected. The men have lived up to the agreement they made."

The two other attorneys, who could not be reached at presstime, are Irving S. Colman of 551 Fifth Avenue and Bernard A. Abrashkin of 32 Broadway. The first batch of complaints was filed on July 1, the very first

possible day, but since then others have kept pouring in, since under the law it is necessary to file a separate complaint for each separate employee. Hence the lawyers are being kept busy turning out nearly 7,000 complaints.

No hearings have been held. Morris Paris, Assistant Deputy Comptroller, will preside over them when they are called, on behalf of Comptroller Joseph. All cases will be consolidated and the three lawyers, who worked together during the previous negotiation, will split up the complainants' part of the work.

Survey to Be Made The Comptroller, it is expected, will order a survey of private industry rates made and announce the result at the first hearing. Also, a declaration by the Comptroller at that time that Sanitation Men are not subject to the Labor Law is anticipated. The case will then go to court for determination of the legal question and also possible court guidance as to appraisal of facts.

The 1950-51 budget contains a line for Sanitation Man, Class C, 313 days, 3,928 positions, at \$3,500 each, total \$13,748,056, another line for Sanitation Man, Class B, same number of days, 6,091 positions, at \$3,304 each, total \$20,343,940.

SCHOOL DIRECTORY

- Aviation: ROCKAWAY AIRPORT, Flight instruction—G. I. Bill or private students. Clean modern planes for rent, Beach Channel Dr. & Beach 52 St. Bell Harbor 5-0479. Academic and Commercial—College Preparatory: BORO HALL ACADEMY—Flatbush Est. Cor. Fulton St., Bklyn. Regents approved. OK for G.I.s. MA 2-3447. Business Schools: MANHATTAN BUSINESS INSTITUTE, 147 West 42nd St.—Secretarial and Bookkeeping, Typing Comptometer Oper., Shorthand Stenotyps. BR 9-4151. Open evs. MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Machines. Approved to train veterans under G.I. Bill, Day and evening. Bulletin C, 177th St. Boston Road (R K O Chester Theatre Bldg.) Brox., DA 3-7300-1. GOTTMAN SCHOOL OF BUSINESS, Sec'l, Bus. Adm., Bkping, Comptometry Course, Spn. & French shorthand. Days Evs. Co-ed. Enroll now. 503—5th Ave. N. Y. YA 0-0331. Drafting: COLUMBUS TECHNICAL SCHOOL, 130 W. 20th bet. 6th & 7th Aves., N.Y.C., draftsman training for careers in the architectural and mechanical fields. Immediate enrollment. Vets eligible. Day-even. WA 9-6023. NATIONAL TECHNICAL INSTITUTE—Mechanical Architectural, job estimating in Manhattan, 65 W. 42nd Street, LA 4-0209. In Brooklyn, 60 Clinton St. (Boro Hall) TR 5-1011. In New Jersey, 110 Newark Ave., BRcen 4-2330. Detection, Investigation & Criminology: THE BOLAN ACADEMY, Empire State Bldg., N.Y.C.—(Be an Investigator) James S. BOLAN, FORMER POLICE COMMISSIONER OF N. Y. offers an opportunity to men and women for a professional career in modern investigation, Detection and Criminology by Home Study Course. Free placement service assists graduates to obtain jobs Approved for veterans. Send for Booklet L. AMERICAN DETECTIVE TRAINING SCHOOL—Experience unnecessary. DETECTIVE Particulars Free. Write: C. V. WAGNER, 125 W. 86th St., N. Y. Elementary Course for Adults: THE COOPER SCHOOL—310 W. 130th St., N. Y. 30, Specializing in Adult Education, Evening Elementary Classes for Adults. AD 3-5470. High School Courses: YMCA EVENING HIGH SCHOOL for Men and Women. Accredited. Academic subjects. Request Folder, 15 West 63rd St. Tel.: EN. 2-8117. I. B. M. Machines: Key Patch—Training and Practice on I. B. Machines. Go to The Combination Business School, 132 W. 123th St., N. Y. C. UN 4-5170. Motion Picture Operating: BROOKLYN YMCA TRADE SCHOOL—1119 Bedford Ave. (Gateco) Bklyn. MA 2-1109. Even. Music: THE PIERRE BOYSTON ACADEMY OF MUSIC—19 West 90th Street, N. Y. C. G. I.'s allowed full subsistence (Appr. N. Y. State Bd. of Ed.) Details. Call RI 9-7439. NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Private or class instruction. 114 East 85th Street. BU 8-0577. N. Y. 25, N. Y. Catalogue. Plumbing and Oil Burner: Plumbing, Oil Burning, Refrig., Welding, Electrical, Painting, Carpentry, Roofing & Sheet Metal, Maintenance & Repair Bldgs., School Vet Appd., Day-Eve. Berk Trade School, 284 Atlantic Ave., Bklyn., UL 5-5002. Radio-Electronics School of New York, 52 Broadway, N. Y. Approved for Veterans. Radio, Television, FM Day-evenings. Immediate enrollment. Bowling Green 9-4100. RADIO-TELEVISION INSTITUTE, 450 Lexington Ave. (45th St.), N. Y. C. Day and evening. PL. 9-5005. Secretarial: DRAKES, 104 NASSAU STREET, N.Y.C. Secretarial, Accounting, Drafting, Journalism, Day-Night. Write for Catalog. BE 9-4840. HEEFLEY & BROWNE SECRETARIAL SCHOOL, 7 Lafayette Ave. cor Flatbush, Brooklyn 17, NEVton 2-2941. 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 2-6098. Refrigeration, Oil Burners: NEW YORK TECHNICAL INSTITUTE—653 Sixth Ave. (at 13th St.) N. Y. C. Day & Eve. classes. Domestic & commercial. Installation and servicing. Our 30th year. Request catalogue L. Chelsea 2-9303.

NYC School Custodians Covered by Insurance

ALBANY, Aug. 21—A new law in effect extends the benefits of unemployment insurance to custodial or maintenance workers in schools of cities having more than 500,000 population (NYC). (Chapter 648, Labor Law, sec. 560.)

LIEUTENANTS TO DANCE The NYC Police Lieutenants Benevolent Association will hold its annual Golden Jubilee Entertainment and Dance at the Hotel St. George, Brooklyn, on Monday evening, October 9.

LEGAL NOTICE

SUPREME COURT, BRONX COUNTY—Andrew O. Benson, Plaintiff, against "George" Spartas, said first name "George" being fictitious, first name being unknown to plaintiff, it being intended to describe by the said name the husband of Alice Spartas, a former owner of the premises, Helen Spaldia, William Demetrescoules, Ethel Spartas, Marie Spartas, all other heirs at law, next of kin, devisees, distributees, grantees, assignees, creditors, legatees, trustees, executors, administrators and successors in interest of ALICE SPARTAS, deceased, and the respective heirs at law, next of kin, devisees, distributees, grantees, assignees, creditors, legatees, trustees, executors, administrators and successors of persons, if they or any of them be dead, and the respective husbands, wives or widows, if any, all of whom and whose names and places of residence are unknown to plaintiff, defendants, Simmons. To the above named Defendants: You are hereby summoned to answer the complaint in this action, and to serve a copy of your answer, or if the complaint is not served with this summons, to serve a notice of appearance, on the plaintiff's attorney within twenty days after 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, May 22nd, 1950. THOMAS P. MCCARTHY, Attorney for plaintiff, Office — P. O. Address, 305 E. Kingsbridge Rd., Bronx 58, New York. To the above named defendants: The foregoing summons is served upon you by publication pursuant Order of Hon. Benjamin J. Rubin, a Justice of Supreme Court, State of New York, dated July 6, 1950 and filed with the complaint in Bronx County Clerk's Office, Bronx County Building Borough of Bronx, New York. This action is brought to foreclosure Tax Lien No. 00753 covering Section 17, Block 5005, Lot 113 on Tax Map of Borough of Bronx as said map was on November 11, 1941. Dated: Bronx, N. Y., July 10, 1950. THOMAS P. MCCARTHY, Attorney for Plaintiff.

STATE OF NEW YORK—INSURANCE DEPARTMENT—ALBANY I. Robert E. Duesen, Superintendent of Insurance of the State of New York, hereby certifies pursuant to law, that the Mutual Supplement and Hardware Insurance Company, Owatonna, Minnesota, is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1949, shows the following condition: Total Admitted Assets, \$18,109,054.00; Total Liabilities (except Capital) \$17,927,009.04; Policyholders Surplus, \$3,541,444.42; Income for the year, \$13,104,840.35; Disbursements for the year, \$10,909,549.39.

MARIA GORETTI Martyr of Purity By C. E. Maguire The first COMPLETE LIFE of St. Maria Goretti. Her canonization attracted over 500,000 Catholics, an event without precedent in nearly 2000 years. Pope Pius XII hailed this 11 year old Virgin-Martyr as an example for the Catholic Youth of the World. Every reader will be deeply impressed and edified by her display of supreme heroism. Attractively Bound \$1.25 ORDER YOUR COPY TODAY! Illustrated. Large type. MOSHY BROTHERS 25 WEST BROADWAY NEW YORK 7, N. Y. DEPT. CL.

NEW YORK CITY NEWS

Engine Room Men Seek Equal Pay for Equal Work

Local 368, Government & Civic Employees' Organizing Committee, CIO, will hold its regular meeting on Wednesday, August 23, at Werdermann's Hall, 156 Third Avenue, NYC. The local formerly associated with the Utility Workers Union, represents oilers, firemen, engineers, and other employees in the engine room.

Patsy O. Domenico, the local's business representative, stated this week that some engine room employees, who were not parties to lawsuits begun against the City in 1947 and 1948, have been denied certain back wage payments won through these lawsuits. He has been "besieged" by these employees to secure the same rights for them.

The principal order of business at the August 23 meeting will be these wage differentials.

William Reid Honored by Credit Unions


William Reid, who has resigned as Deputy Mayor of NYC, will be honored on October 14 with a dinner honored by the Credit Union League.

William Reid, who resigned as Deputy Mayor of NYC, will be honored with a dinner sponsored by the New York State Credit Union League.

The major City civil service employee organizations have already announced their intention of participating in the event, which is scheduled to be held Saturday, October 14, at the Astor Hotel. Tickets to the dinner, priced at \$10, may be obtained from the NYC Municipal Credit Union. Henry Feinstein, of Manhattan Borough President's Office, is co-chairman of the event. Mayor O'Dwyer has signified his intention to be present. Mr. Reid is widely considered as the outstanding career man in the history of New York's civil service. Mr. Reid will remain as president of the Municipal Credit Union after he retires to become president of the Hudson and Manhattan Railroad (Hudson Tubes).

Employee Groups Seek 6 Major Gains Before Sept. 1

By H. J. BERNARD

The resignation of Mayor William O'Dwyer has left six major employee projects, which were well advanced toward being granted, up in the air.

The Mayor's resignation is effective on August 31 and the next day Council President Vincent R. Impellitteri becomes Mayor. The only statement that Mr. Impellitteri has made concerning the future was that he would go ahead with Mayor O'Dwyer's public works program and "carry out his policies."

Leaders of employee organizations were faced with the possible necessity of having to take up with the new Mayor all over again the very plans which Mr. O'Dwyer is reported to have approved.

Union leaders held conferences and sought interviews with Mayor O'Dwyer and Mr. Impellitteri, while the Mayor was declaring himself out of NYC politics "as of now" and working on a 500-page report on his 4½ years as Mayor.

Campaign Aid

During both of his successful Mayorality campaigns, the Mayor received public employee support, particularly in last year's campaign, when the civil service groups buried their other differences and united in support of his candidacy. Among other things, a labor union rally was staged at Madison Square Garden in which civil service locals joined. The expense was considerable and the last bill wasn't paid until recently. A year after that effort another Mayorality race is to be held.

Some of the projects which concern City employees most were sent to Budget Director Thomas J. Patterson from the Mayor's office. They constitute the so-called "package" on which early final action was expected because they involved either a promise or an approval already given tentatively. The social service reclassification was one of them. The identity of

the others in the "package" could not be learned.

Moses in This Picture

The social service reclassification and the straightening out of pay grievances of laborers in the Department of Water Supply, Gas and Electricity, are two subjects concerning which the AFL and the CIO have been seeing Mr. Patterson.

The AFL is pressing for pay increases for the laborers in the Parks Department, a subject with which their opposition to Commissioner Robert Moses' deferred order to wear uniforms is connected; increases for the Water Department laborers, which the Mayor is reported to have said he would try to settle; and better pay for the professional workers in the Department of Hospitals, in which the AFL has strong backing from Budget Director Patterson.

The CIO groups are seeking, in the order of importance, as they view it, social service reclassification, Water Department laborer pay increases; promotion jobs for employees on the Grade 2 Telephone Operator list, mainly in the Department of Welfare; a 40-hour week for matrons and attendants on the ferry boats, the same as

operating crew members recently were granted; and hazardous pay for men working on sludge boats of the Department of Public Works.

Longevity Increments Asked

The social service reclassification, if adopted, would bring the minimum pay of social investigators to \$3,000, from \$2,710, and include proportionate increases for the higher titles in the Department of Welfare. There would be merit increases which would permit Commissioner Raymond M. Hilliard to grant extra pay to specially valuable employees. Neither the AFL nor the CIO liked the merit increase idea particularly, because based neither on competition nor seniority, preferring longevity increases, an extra in-

(Continued on page 12)

NEW YORK STATE offers Evening Courses

- Electronics & Television
- Mechanical Technology
- English & Math
- Building Construction

and over 100 other technical and non-technical courses. Request Catalog 30. Term Begins Sept. 25, 1950.

"state tech"

INSTITUTE OF APPLIED ARTS & SCIENCES OF THE STATE UNIVERSITY OF N. Y. 300 PEARL ST., BROOKLYN 1, N. Y. Triangle 5-1529

REGISTRATION Sept. 12-15, 10-12 P.M. Sept. 16, 9 A.M. - 1 P.M. Minimum Fees • Approved for Vets

LEGAL NOTICE

GUGENHEIM, MORRIS. — CITATION. — P. 2158, 1950.—THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT, To: Mathilde Stein (Mrs. Jacob Stein), Selma Ullman, Bertha Blank, Lulu Aschaffenburg, Mathilde Pege (Mamie Pege), Tete Lewin (Mrs. Kent Lewin), Esther Gugenheim, Leo Aschaffenburg, Joseph Gugenheim, Max Gugenheim, Victor Gugenheim, Peter Gugenheim, Robert Gugenheim, E. Lysle Aschaffenburg, Leah A. Hirsch, Coralie A. Sloan, Myrtle Lique, Sadie Aschaffenburg, Eugene Aschaffenburg, Thyra Seelig, Melly Gugenheim, the next of kin and heirs at law of MORRIS GUGENHEIM, deceased, or persons affected by the Codicils to the decedent's Last Will and Testament, SEND GREETING:

WHEREAS, EDGAR ROKDELHEIMER, who resides at No. 2 Boulder Brac Lane, Manaroneck, New York, has lately applied to the Surrogate's Court of our County of New York to have certain instruments in writing relating to both real and personal property, duly proved as the Last Will and Testament and the Codicils of MORRIS GUGENHEIM, deceased, who at the time of his death was a resident of No. 112 Central Park South, Borough of Manhattan, City and County of New York,

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 12th day of September, one thousand nine hundred and fifty, at half-past ten o'clock in the forenoon of that day, why the said Will and Testament, and the Codicils thereto, should not be admitted to probate as a will of real and personal property.

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 William T. (L. S.) Collins, Surrogate of our said County of New York, at said County, the 1st day of August, in the year of our Lord one thousand nine hundred and fifty. PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT, To ATTORNEY GENERAL OF THE UNITED STATES, OFFICE OF ALIEN PROPERTY, pursuant to Vesting Order No. 8159, dated February 4, 1947, on behalf of the following persons: ERWIN POLLINI, MARTHA MUELLER, HENNY STUECKRATH; and to ELIZABETH L. OTEY, ELIZABETH OTEY WATSON, RUTH E. STOCKING, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of Adele Pryll, deceased, who at the time of her death was a resident of the County of New York, State of New York, send Greeting:

Upon the petition of Richard G. Pohl, residing at 727 Washington Avenue, Dunbar, New York,

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 19th day of September, 1950, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of Richard G. Pohl as Administrator c. t. a. should not be judicially settled, and why the claim of Frana Martin Joseph in the amount of \$900 for legal services should not be allowed.

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 William T. (L. S.) Collins, Surrogate of our said County of New York, the 1st day of July in the year of our Lord one thousand nine hundred and fifty. PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

DRAKE BUSINESS SCHOOLS

ESTABLISHED 1884. DAY-NIGHT-AFTER BUSINESS. Secretarial, Gregg, Pitman, Bookkeeping, Typing, Accounting, Business Machines, Drafting, Journalism, Language, Stenog. SPANISH: Conversation, Export Documents, Correspondence, Translation. NEW YORK, 154 Nassau St. OFF. CITY HALL, BECKMAN 3-4840. Bx. Fordham Rd.-Gr. Cone. FO. 7-3500. Wash. Hgts. 181st St. Nich. WA. 3-2000. B'klyn Flatbush at Church, BD. 2-2703. B'klyn Broadway at Gates, GL. 6-8147. Jam. Sutphin Blvd.-Jam. JA. 6-3835. Flush'g, Cham. of Com. Bldg. FL. 3-3535. Staten Island, St. George, GI. 7-1515.

STENOTYPE MACHINE SHORTHAND. \$3,000 to \$6,000 per year. Earn while you learn. Individual Instruction Theory to court reporting in 30 weeks. 500 R. G. Goldner C.S.R. Official N.Y.S. Reporter. Wed. Thurs. 6 to 8 P.M. Court Reporter Exam. in Dec. Dictation 80-225 wpm. 50c per session. Stenotype Speed Reporting, Rm. 718 5 Beekman St., N.Y.C. MO 2-5055

IBM KEY PUNCH TRAINING and PRACTICE. Go to the COMBINATION BUSINESS SCHOOL. 139 W. 125th St., N. Y. C. UN 4-3170

TELEVISION. Laboratory and theoretical instruction involving all technical phases of Radio, TV, Televisors. Leads to opportunities in Broadcasting, Industry or Own Business. Morning, Afternoon or Eve. Approved for Veterans. Enroll Now. RADIO-TELEVISION INSTITUTE. Planes in Television Training Since 1928. 480 Lexington Ave., N. Y. 17 (40th St.) PLaza 9-3645. Licensed by N. Y. State.

AN ARCO STUDY BOOK for Beverage Control Investigator is on sale at The LEADER Book Store, 97 Duane Street, New York 7, two blocks north of City Hall just off Broadway. To order by mail, see advertisement on p. 15.

Bedford Park Academy

Registered by N. Y. State Board of Regents. Affiliated with Drake Schools Since 1932. A Co-educational Private High School featuring all the advantages of SMALL CLASSES. DAY OR EVENING. INDIVIDUAL ATTENTION. CONCOURSE, Cor 200 St. FO 5-4444. T. G. O'Brien, Pres. F. D. March, V. Pres. & Dir.

Stationary Engineers. Custodians, Supts., & Firemen. STUDY. Building & Plant Mgmt. Incl. LICENSE PREPARATION. Classroom & Shop—Fast & Full Time. Immediate Enroll.—Appd. for Vets. AMERICAN TECH. 44 Court St., Bklyn. MA 6-2714

STENOGRAPHY. TYPEWRITING-BOOKKEEPING. Special 4 Months Course - Day or Eve. Calculating or Comptometry. Intensive Course. BORO HALL ACADEMY. 427 FLATBUSH AVENUE EXT. Cor. Fulton St. B'klyn MAIn 2-2147

LEARN TO DRIVE. INSTRUCTION DAY & NIGHT. CAR FOR STATE EXAMINATION. Veterans Lessons under G.I. Bill. Approved by N. Y. State Board of Education. Times Square Auto School. 1974 Bway. Bet. 66th & 67th St., N.Y. TR. 7-3040

LEARN A TRADE. Auto Mechanics, Glass, Machinist-Tool & Die, Welding, Oil Burner, Refrigeration, Radio, Air Conditioning. Motion Picture Operating. DAY AND EVENING CLASSES. Brooklyn Y.M.C.A. Trade School. 110 Bedford Ave., Brooklyn 16 N. Y. MA 2-1100

INVESTIGATOR BEVERAGE CONTROL. State Civil Service Examination. Applications close Aug. 25, 1950. Examination to be held Sept. 30, 1950. Course begins Tuesday, Aug. 29, 1950 7-9 P.M.

LECTURES GIVEN BY Manual A. Harris, LL.B. Member of N. Y. Bar and former State Liquor Authority Attorney and ABC Law Instructor at "State Tech."

FEE FOR 12 LECTURES \$20. REGISTER NOW! BROOKLYN ACADEMY. 182 Henry St. (Cor. Montague) Brooklyn 2, N. Y. MAIn 4-4907-4853. Two short blocks from Court Street Borough Hall Station.

100 Page Book FREE. Learn to Drive "DRIVING IS FUN" General Auto Driving Sch. Inc. App'd for Vets. 404 Jay Street, Opp. Laew's Met. 25A Hanson Pl. 244 Flatbush Av. Ext. Brooklyn, N. Y. MAIn 4-4695

Practical BUSINESS TRAINING. Complete SECRETARIAL STENOGRAPHY-TYPEWRITING. Time-saving programs to conform to individual plans. Beginners—Advanced. —Brush-up. DAY—EVE.—PART TIME. Approved for Veterans. Moderate Rates—Installments. DELEHANTY SCHOOLS. Reg. by N. Y. State Dept. of Education. MANHATTAN: 105 E. 15 ST.—GR 3-0900. JAMAICA: 90-14 Sutphin Blvd.—JA 6-8200

Civil Service Exam Preparation. Eastman SCHOOL. E. C. GAINES, A. B., Pres. SECRETARIAL & ACCOUNTING Courses. Also SPANISH STENOGRAPHY. CONVERSATIONAL SPANISH. INTERNATIONAL TRADE. Approved for Veterans. Registered by the Regents. Day & Evening. Established 1953. Bulletin On Request. 441 Lexington Ave., N.Y. MU.2-3527 (44th St.)

NEW YORK SCHOOL of MECHANICAL DENTISTRY. America's Oldest school of Dental Technology. ESTABLISHED 1920—LONG BEFORE G. I. BILL. Approved for Veterans • Immediate Enrollment. Complete Training in Dental Mechanics. LICENSED BY NEW YORK AND NEW JERSEY STATES. Call write phone for FREE CATALOG "C". NEW YORK SCHOOL OF MECHANICAL DENTISTRY. 125 West 31st Street New York 1, N. Y. 138 Washington Street Newark 2 New Jersey

BEVERAGE INVESTIGATOR. Classes Mon. and Thurs. 8:30 P.M. SOCIAL INVESTIGATOR. Classes Mon. and Thurs. 6:30 P.M. CIVIL SERVICE EXAMS. Civil Engineer, License Inspector, Engineer Asst., Administra. Asst., Jr. Civil Engr., Jr. Prof. Asst., Jr. Mech. Engr., Information Asst., Jr. Electr. Engr., Housing Asst., Elec. Engr. Drafts, Housing Manager, Civil Engr. Drafts, Dockmaster, Jr. Draftsman, Auto Machinist, Stationary Engr., Plumbing Insp., Subway Exams, Steel Inspector.

License Preparation. Prof. Engineer, Stationary Engr., Arch. Surveyor, Refrigeration, Master Electrician, Portable Engr., Master Plumber, Insur. Broker. Drafting, Design & Math. Arch'l Mechanical, Electrical, Struct'l, Topographical, Bldg. Constr., Estimating, Survey, Civil Serv., Arith., Algebra, Geom., Trig., Calculus, Physics.

MONDELL INSTITUTE. Manhattan: 230 W. 41 St. WE 7-2096. Bronx: 120E. Fordham (Cone.) CY 8-3061. Jamaica: 163-18 Jamaica Av. AX 7-2429. W. Plains: 90 Mamaronek Av. WE 8-2987. VETS ACCEPTED FOR SOME COURSES. Over 35 yrs. preparing thousands for Civil Serv., Engrg, License Exams.

MECHANICS NEEDED. PREPARE FOR Plumbing - Oil Burning Refrigeration Welding - Electrical Painting - Carpentry Roofing & Sheet Metal Work Maintenance & Repair of Buildings. Day or Eve. Classes. School Vet. Appd. 1 to 3 Yrs. Courses. Full or part time. Immediate Enrollment. Berk Trade School. 384 Atlantic Ave., Bklyn. UL 6-5603. NEW YORK BRANCH. 440 W. 30th St. WI 7-3027

PACE COLLEGE. EDUCATION FOR BUSINESS. Day, Evening and Saturday Coeducational. OPENING DATES. Evening: SEPT. 18. Day: SEPT. 25. Accountancy (C.P.A.), Business, Liberal Arts, Communications and English Literature, Psychology, Journalism, Cost Accounting, Taxation, Finance, Marketing, Advertising, Selling, Secretarial Training, Business English, Insurance, Labor Relations, Real Estate, etc. 225 BROADWAY, N. Y. 7 • BRklyn 7-8200

MEDICAL LABORATORY TRAINING. Qualified technicians in demand! Day or Evening courses. Write for free booklet "C." Register now! Veterans Accepted Under GI Bill. New Classes June 1st. ST. SIMMONDS SCHOOL. 2 East 54th St., N.Y.C. EI 5-3608

NEW YORK CITY NEWS

Inside Story of 6 Major Projects

(Continued from page 11)

crement each for 10, 15 and 20 years of service.

Sidney Bengelsdorf, president of Local 1193, American Federation of State, County and Municipal Employees, AFL, wrote to Mayor O'Dwyer asking that the social service reclassification be given immediate attention. Mr. Bengelsdorf said:

"Some time ago, after repeated requests, Commissioner Hilliard approved and sent to the Budget Director a plan for reclassifying social service employees in the department. This plan specifically calls for wage increases for all social investigators which would raise the minimum salary from \$2,710 to \$3,000 per annum; and general increases for all social service groups. During these months these professionally trained employees have been living on hopes, rumors and promises. . . .

"The State government, which bears approximately 80 per cent of the cost of administering welfare in NYC, has indicated that it is in agreement with the necessity for these wage increases. We urge that you give this matter your immediate attention if, with the rapidly shrinking labor market, the City is to retain the services of this experienced personnel."

Offer Rejected

Mr. Patterson has made an offer of \$3,150 annual pay for laborers in the Department of Water Supply, Gas and Electricity, retroactive to July 1, 1947. At a meeting, laborers who are members of the AFSCME unanimously voted to down the offer. The CIO group, headed by Patrick J. Brady, is also opposed to Mr. Patterson's solution. Mr. Patterson says that a raise of \$400 is nothing to stiff at, but the union leaders object to the change of title to Water Repairman, which they feel would injure laborers' rights to prevailing rates under Section 220 of the Labor Law.

"If the City has the money to pay the increases under the change-of-title plan," said Mr. Brady, speaking for the Government and Civic Employees Organizing Committee, "it has the money to grant the increase without the change of title."

No Piecemeal 40-Hour Week

The question of the 40-hour week for laborers came up in discussions that union leaders had with the Mayor and he is reported to have said that he didn't want any piecemeal attempts but that the matter should be left to the joint study being made of transit facilities by Day & Zimmerman and Coverdale and Colpitts, for which the city voted \$335,000.

The CIO request for promotion jobs for telephone operators seeks advancement for eligibles now on a promotion list. Only four eligibles have been advanced. Mr. Patterson contends that it is necessary to have supervisory duties, otherwise moving a Grade 1 telephone operator into Grade 2 would simply be increasing the pay without changing the duties. The CIO wants supervisory jobs created in the Welfare Centers where there is considerable telephone traffic. Mr. Patterson found that the employee pressure to attain this objective was "simply

terrific."

The improvement sought in the Department of Marine and Aviation includes the 40-hour week not only for matrons and attendants but also ticket sellers and terminal foremen (dispatchers). The women work aboard the boats and are now called cleaners, but Mr. Brady says that "they are part and parcel of the crew and are entitled a 40-hour week such as was granted to the captains, mechanical engineers, stokers and oilers."

Mr. Patterson is reported to have remarked later that there was not much hope of this objective being gained, but admitted that further study is being made of the Water Department laborer, hospital employee and sludge boat projects.

The Parks Department laborers have been trying to get prevailing rates under the Labor Law for several years. Hearings are being conducted by Morris Paris for Comptroller Lazarus Joseph. Mr. Patterson feels that the question can never come anywhere near solution until there is a decision by the Comptroller on the prevailing rate complaints. The AFL has been pressing hard for a solution and felt that it had received assurances before the last election that one would be reached.

How Uniforms Figure

Mr. Patterson recommended a reclassification, with title changes and some back pay, but employee objection killed the reclassification project before the NYC Civil Service Commission. Martin Lacey, president of the Central Trades and Labor Council, AFL, and Ernie Zundel, business manager of Local 924, saw Deputy Mayor William Reid on this project. At that session the fact came out that the employees' objection to Commissioner Moses' order that they must buy them and maintain uniforms at their own expense was related to the pay question. The uniforms would cost about \$75 or \$80 a year. Both the Mayor and Commissioner Moses were reported willing to grant a \$60 annual increase, but the men complained that wasn't nearly enough, and that it would be offset by the uniform cost. So the union decided that it would buck the uniform order until the wage question is settled.

O'Grady Helpful

One stage of a conference in City Hall resulted in what sounded like a rescission of the order by City Hall. Commissioner Moses reportedly came storming down, wanting to know how he could run a department efficiently if attempts were made to countermand his orders to personnel. The effective date of the order was postponed and the whole question of uniforms is in abeyance, but the order still stands. Only the effective date is a mystery.

The Mayor's labor adviser, Joseph E. O'Grady, felt that there was an official inclination to improve the lot of the professional workers in the Hospitals Department. Since then Mr. Patterson has assigned examiners to the problem and he himself was hopeful that a solution would be reached. The claims for better pay are based on the high requirements, which include in some instances a college degree, although the starting pay is only \$2,710.

Retired Fire Officer Job In Trieste

If you're a retired member of the NYC Fire Department, how would you like a job in Trieste?

The Uniformed Fire Officers Association says it knows of a position available for a qualified man as Fire Fighter, GS-9 (Chief) in the Territory of Trieste, formerly Italy. The salary is \$4,600 a year, and "no interference with retirement pay." It's an 8-hour day, 40-hour week.

If you're interested, call at the office of the UFOA.

Punitive Transfers in Welfare Dept. Charged

The United Public Workers claim that 56 of its leaders have been given "punitive transfers" to what they call "Hilliard's concentration camps." One is the Brownsville Welfare Center on Bradford Street, Brooklyn; the other is the Amsterdam Welfare Center on West 57th Street, Manhattan. The UPW stated that those living in Bronx and Manhattan are forced to work in Brooklyn, and those who live in Brooklyn are sent to the Amsterdam Center.

Blind Run Their Own Store

The blind have a shop where their own wares are sold—at 78 Chambers Street, NYC. Under the New York State Commission for the Blind, this establishment sells toys, dolls, handwoven linens, baby blankets, jewelry, woven afghans, aprons, smocks, baskets, leatherwork, rugs, hearthrooms, household gifts. The full purchase price of all items sold is returned to the blind who make the items.

ETABLISSEMENT LAKE
Camp
 DEEP IN THE ADIRONACKS

STAR LAKE, N. Y.
 A marvelous pleasure playground, 1,800 feet elevation and right on the lake with plenty of gorgeous woodlands. Bungalows and lodges with hot and cold running water and modern conveniences. Tennis Courts, Canoeing, Swimming, Handball, Baseball, Ping Pong, Fishing, Saddle Horses, Golf, Dancing, etc. Interesting one-day trips arranged. Delicious wholesome meals. Dietary Laws.
 Rates \$50-\$55-\$60

RESERVE NOW FOR HIGH HOLIDAY
 Send for Booklet—New York Office
 320 BROADWAY Room 996 CD 7-5067
 Sundays, Evenings, Holidays PE 4-1390

MORE than just a resort
PLUM POINT
 ON THE FREE TRANSPORTATION to nearby GOLF
 HUSON OPEN ALL YEAR 25 miles from N.Y.C.
 Instruction in Swimming, Tennis, Arts and Crafts, Social, Square & Folk Dancing
 NEW WINDSOR, N. Y. Tel. Newburgh 479

THE SANDS HOTEL
 BOARDWALK END SQ. CAROLINA AVE. Atlantic City N. J.
NOW OPEN
 Special Low Rates • May-June
 • Bathing Direct From Hotel
 • Coffee Shop • Fireproof
 • Game Room • Elevator
 • Spacious Lounge
 Write or Phone
JOHN R. KERSEY, Mgr. • A. C. 4-5143

CENTERTOWN HOTEL, Route 25-A, Centertown, L. I., N. Y. Every summer recreation, bathing, fishing, riding, excellent cuisine, excellent food. Accommodations for all year-round. Rooms start \$15 w/ky. Northport 3119.

Social Investigator Study for Oct. 28 Test

By HERBERT M. BENON

Following are more study questions for the forthcoming Social Investigator test being held on Saturday, October 28, for which nearly 8,000 applied.

Assume that eligibility has been determined, in what classification of public care do the following cases fall:

4. A man born in Chicago in 1873 has lived most of his life in New York City. His daughter is giving him a home, but cannot provide for him as she is on relief herself.

5. A man, born in New York City in 1870, has been working steadily for twenty years as a carpenter in a large construction company. He has been unemployed for several weeks.

6. A widower, with a minor child, has been providing its care with the aid of his sister. He has arrested TB and is living at home, but is unable to find employment. His sister can no longer provide her former share of aid.

7. A woman, born abroad, married a native-born American in 1900. Since his recent death she is afraid to go out on the streets alone. She suffers from hallucinations. She has fainting spells and has injured herself in household accidents.

8. An alien woman came to this country at the age of 20, marrying an alien here in 1890. After his death she married an American citizen. He receives old age assistance.

9. A woman who has been a registered nurse for twenty years is now destitute and in need of relief. She has served in the Army, was discharged in 1919 and the discharge indicates she was in-

ducted in New York City in 1917.

10. A 65-year-old unemployed worker whose wages since December 31, 1949 have amounted to less than \$200 in non-covered employment.

11. A feebleminded domestic, about 25, employed for five years, lost her job due to causes related to her mental condition. She is under treatment by a doctor for a venereal disease.

The appropriate classifications are: Social insurance; categorical relief other than home care; institutional care; home relief.

Answers: 4.B; 5.A; 6.B; 7.C; 8.B; 9.B; 10.A; 11.C.

(Continued Next Week)

NEWLY AIR CONDITIONED, RALEIGH HOTEL
 HOME OF FLORIDA'S FINEST POOL
 As featured in LIFE, ESQUIRE, CUE, GLANCE magazines


WRITE FOR BROCHURE AND RATES

REGINA COELI GUEST HOUSE
 131-16 Rockaway Beach Blvd. Belle Harbor, L. I.
 Residence for business girls and summer guests. Modern building. Baths, showers, heat. Excellent table.
 2 blocks to Catholic Church
 1 block to ocean.
 Conducted by the Sisters of Reparation of the Congregation of Mary
 For reservations write Sister in Charge BEL 5-0858

HOLIDAY HOUSES
Miller Place, L. I., N. Y.
 Business Girls & Women Vacation Spot. Private Beach
 Unusual - Friendly. Excellent Food Planned Program, Beautiful Grounds Budget Rates \$26-\$33 Wkly.—Weekends Descriptive Leaflet TE 8-7367

The RALEIGH
 DIRECTLY ON THE OCEAN, CORNER 18TH ST. MIAMI BEACH

An Arco study book for Steno-Typist is on sale at The LEADER Bookstore, 97 Duane Street, New York 7, N. Y., two blocks north of City Hall and just west of Broadway. To order this book by mail, see advertisement on page 15.

BARLOW'S
 BOX 7, EAST DURHAM, NEW YORK Tel. Freehold, N. Y., 7313
 • DANCING
 • 5-PC. ORCHESTRA New, modern building. Hot and cold
 • CASINO water in all rooms. Only the best of \$25
 • SWIMMING
 • TENNIS food. Accommodates 125 congenial guests. WEEKLY AND UP
 • SHUFFLEBOARD All churches nearby.
 • HANDBALL
 • QUOITS
 • PING PONG SPECIAL JUNE & SEPT. RATES — Write for Booklet
 • HORSES
 • BICYCLES

Resort Directory

BARLOW'S BOX 7, EAST DURHAM, N. Y. Hot-Cook Water All Rooms, Tennis, Bathing, Casino, Orchestra, Horse, Churches. Booklet. \$25 Up. Tel. Freehold 7313.

BRENNAN'S Lodge, Purling, New York. Excell. food. All outdoor amuse. All modern. All churches. Reasonable. Write Patrick Brennan, Prop.

EVA'S FARM Purling, New York. Excell. food, all mod. impts., air rooms. All amuse. All churches. Write for booklet.

FINCKE'S MANOR ACRA, N. Y. Excellent food. All modern. All sports. All churches. \$25 up weekly. Write.

GRAND VIEW VILLA Cairo, New York. Home cooked German-Am. food. All mod., sports, 5 min. to village, churches. \$27 up. Write Mrs. J. Papenhuis.

WINCHELSEA Palenville, N. Y. Excell. Italian-Am. Cuisine. New concrete pool, modern, churches. Write.

WINDING BROOK HOUSE, Resurf Top, N. Y. Modern airy rooms, sports, excel. food. All churches. Write E. Moffit.

THE WINDMERE Cairo, N. Y. Home cooked food of excell. quality, airy rooms, all mod. impts., all amuse, all churches. \$25 up w/ky. Write Florence M. Brainard, Prop. Tel. Cairo 9-8812.

WELDON'S GLENCLIFF Jefferson Heights, Catskill 151. Excellent home cooking, country style. Mod. Showers, hot and cold water in rooms. Television, all sports, swimming. Churches nearby \$30 up. Dkt. L.

WOOD ROCK Cairo, Box 21, N. Y. Under new management, Italian-Am. kitchen, New swim, pool, dancing nightly, all modern. All churches. Write.

HILLTOP LODGE
 On Sylvan Lake
 Hopewell Junction, N. Y.
 The Stimulating "Sound" Resort!
 All Sports — Entertainment — Amuse on Tennis — and what food!
 N. Y. Office: 25 Ann St. CO 7-3958
 Steam Heat!
 Electric Pool, Well-Kept, Set Bathhouse
ALL NEW ACCOMMODATIONS
Special Rates at Hilltop Camp for Men (adjoining)

FRIENDS LAKE INN
 OPEN to NOV. 1st
 • Delightful Surroundings
 • First Food Featured
 • Cocktail Lounge
 • Meet Bus and Trains
 • Tel. Chesterstown 9781
 William Murphy

Summer is Exciting at . . .
Zindorest
 the enchanting YEAR ROUND RESORT
 Cocktail Lounge • Orchestra
 All Sports • Saddle Horses
 Tennis • Golf Driving Range
 Arts & Crafts
 Vacation NOW, in Summertime
 75 Nurses 4421, N. Y. Off. LO 4-8429
MONROE, N. Y.

SPONDER'S
 High Falls, N. Y.
 Koch Hashoon \$5 Day Children 1/2 rate
 Phone: High Falls 2781

NEW YORK CITY NEWS


Retired civil service employees "have a time" in delightful Plantation Estates, Florida. In this photograph are Mrs. James Leddy, a former principal of the New York City school system, and her daughters Jeanne and Kathleen. This Florida development has attracted a number of retired civil service employees from New York City and New York State. In the background may be seen the lush, rich jungle country, with Spanish moss hanging from the trees. A special section of this development has been set aside for former public employees, available under generous conditions. Information about lots and homes may be obtained from Plantation Estates, 500 Fifth Avenue, NYC.

Anchor Club Is Host

The NYC Fire Department Anchor Club played host to 1,300 boys and girls at the Mission of the Immaculate Virgin, Mount Loretto, Staten Island. Sports and games were enjoyed by the guests. Eighty-three trophies were awarded among age groups from 6 to 17 years. Lieutenant Joseph C. Maceda is president of the club. Albert J. Rohner, secretary, was chairman for the event.

SHOPPING GUIDE

MODERN PERIOD

FURNITURE

Special Discount for Civil Service Employees (Bring Identification)

Many Styles Bed Room Suites to Choose From

Dinette Sets

Living Room Suites

Sectional Sofas

Hundreds of Odd Pieces

7 Floors of Fine Furniture

PYSER FURNITURE CO.

457 Fourth Ave., N.Y.C., between 30th & 31st Sts.
 Our only store Murray Hill 3-3862 Budget Plan available

Pavers Make New Move To Obtain Higher Pay Rate

James V. Barry, business representative of the Pavers & Road Builders District Council, has notified Assistant Deputy Comptroller Morris Paris and Budget Director Thomas J. Patterson that

through agreement with the General Contractors Association and all independent paving contractors the following new wage rates became effective July last:

Title	New Rate
Pavers	\$3.10
Rammers	2.85
Asphalt Workers	2.10
Top Shovelers & Smoothers	2.20
Asphalt Tamperers	2.22
Asphalt Rakers	2.30
Laborers	1.90

Mr. Barry has requested Mr. Patterson to arrange a conference as soon as possible to adjust the per annum wages of civil service employees affected by these new rates under Section 220 of the Labor Law. Approximately 1,000 asphalt workers, pavers and curbsetters and their foremen are involved.

The District Council of the AFL has started proceedings to separate the grouping about 1,000 highway laborers and their foremen from other civil service employees carrying these titles in order to come to an agreement based on the rate paid to laborers by all paving contractors.

Reach Public, UFO Aim

The Uniformed Fire Officers Association has been actively participating with other fire and police organizations to execute a more equitable pension rate of contributions for members of the 1-B system, and for a pay raise to all members of the uniformed forces. John Farren of the UFO represents the organization on the joint publicity committee set up by all the participating groups.

The UFO this week asked its members to "contact as large a number of citizens as possible. Activating this plan requires the cooperation of every delegate and member."

The UFO told its members that they must "win the support of the average citizen to permit the Mayor to make these funds available. Anybody who says it's in the bag is whistling in the breeze." On Wednesday, August 23, and Thursday, August 24, hundreds of officers are expected to help in distributing handbills.

MEN — WOMEN
EXTRA MONEY — START NOW
AT HOME — AT WORK
 Sell 1st Qual. Guar. Dupont Nylons
 21-13 only 66¢ pr.
NMAS CARDS—55¢ Box
 No Orders—You sell direct—We finance you. 251 W. 42 St. Rm. 210

POLICE SHOES

FOR THE MAN ON HIS FEET ALL DAY

\$8.95

(Arch Supporting)

MEADES SHOES

BROOKLYN'S BEST KNOWN SHOE HOUSE
 102-104 MYRTLE AVE. Cor. BRIDGE ST.

Open Every Day Till 8:30 P.M.
 Thursday Till 7 P.M.

ELECTROLATION

1500 hairs removed permanently (in one hour)

Face • Arms • Body • Legs

Separate Men's Dept.
 Write for Free Folder

CLARA REISNER INSTITUTE of COSMETOLOGY
 505 Fifth Ave., N. Y. VA. 6-1028

Arco's Study Book
 for
Beverage Control Investigator
 READY AUG. 8

\$2.50

Attendant
Social Investigator
N. Y. State Clerk-Typist

\$2.00

Sample Tests, Questions and Answers

Practical and Public Health Nurse	2.50
State Trooper	2.00
Steno-Typist (Practical)	1.50
Able Seaman and Deckhand	.25
Stat. Engineer - Fireman	2.50

Available at **LEADER BOOKSTORE**
 97 DUANE ST. N. Y. 7, N. Y.

BENDIX DIALAMATIC WASHERS

Limited Quantities Available for Immediate Delivery
LIBERAL 20% DISCOUNT

Call Us For Quotations — Time Payments Arranged

A Limited Number of Refrigerators Also Available

LAKIN'S APPLIANCE STORES
 50 YEARS OF SERVICE

738 Manhattan Avenue Greenpoint, Brooklyn
 EVERGREEN 9-1201

Independent Subway, GG Train-Nassau Avenue Station
OPEN EVERY EVENING TILL 9

We Carry a Complete Line of Pressure Cookers, Radios, Aluminum Ware, Vacuum Cleaners, Electric Irons, Lamps Refrigerators, Washing Machines, Television Sets, Furniture, Sewing Machines and 1,001 other items.

INVEST CALL MU 6-8771 MU 6-8772

5c 20 to 30% Discount ON ALL GIFTS AND HOUSEHOLD APPLIANCES

Time Payments Arranged Up to 18 Months to Pay
 Does Not Interfere With Regular Discount

GULKO Products Co. 1180 BROADWAY, N. Y. (at 28th St. — 3 Flight Up)

FILMS DEVELOPED Write for Free Mailers
 6 or 8 EXPOSURE ROLL AND 2 PRINTS EACH NEGATIVE **35c**

Extra Prints 3c Each
 Junior Size—8 Exposures, 30c
 12-Exp., 45c, 16-Exp., 60c
 Extra Prints, 4c Each

RAPID FOTO SERVICE
 Dept. L—G. P. O. Box 413, N.Y. 1, N.Y.

Save Money on Furniture

Interior Decorator, having access to Factory Showrooms, can save you up to 40% on your purchase of furniture. For full information without obligation, visit or phone:

Murray Hill 3-7779
DAVID TULIS
 192 Lexington Ave. (at 32nd St.) N.Y.C.
 near N. Y. Furniture Exchange

SAVE UP TO 50% NAME BRANDS

- Refrigerators • Washers
- Cameras • TV • Fans • Radios
- Watches • Air-Conditioners
- Appliances • Pens • Gifts
- Housewares • Typewriters

3 FULL FLOORS ON DISPLAY

FURNITURE

Period, Modern, Custom, Juvenile & Office
 Convenient Payments Arranged

25 COENTIES SLIP (No. Perry)
 N. Y. City 4 Phone BO 7-0668

A GREAT SERVICE FOR THOSE OF CIVIL SERVICE
 One Member Tells Another About

DISCOUNTS from 20% to 40%

On all Nationally Advertised Products
 Household Appliances • Jewelry • Gifts

ROY'S Gift Jewelry Appliance Co.
 18 John St. NYC WO 2-3228

DISCOUNTS!!!
UP TO 30% On All Leading 1950 Model Television Sets, Washing Machines, Refrigerators, Radios, Vacuum Cleaners and Appliances

VEEDS (For Value)
 31 Madison Avenue, N. Y. C.
 LEXINGTON 2-0671

Always a Better Buy, At Glendale

Save Up To 50%

TELEVISION
ADMIRAL FADA
 Philco
 Motorola
 Hallicrafter
 General Electric
 Freed Eisman
 Dumont, RCA, Magnavox
 AND MANY OTHERS

GLENDALE APP.
 66-58 Myrtle Ave.
 Glendale, L. I.
 HE 3-1931 CI 6-8211 CI 6-8212

NEW YORK CITY NEWS

Eligible List for Laborer Job

The following is the fourth consecutive instalment of the NYC Laborer eligible list. Disabled veterans (D) will be appointed first, in their order among themselves, non-disabled veterans (V) next, non-veterans last, until December 31. On and after January 1, appointments will be made in the order of relative standing on the list, no veteran preference applied, as a change in the law affects the list in that manner.

- 2685. James Bonocore
1686. V John G. Kolbach
1687. V John P. Costello
1688. John T. Duffy
1689. Jacob Kassanow
1690. Anthony J. Gerbino
1691. Vincent Caldaro
1692. Michael P. Dilegge
1693. V Walter F. Fairbanks
1694. V Peter A. Piekari
1695. V Arthur C. Carlson
1696. Arthur W. Perry
1697. Thomas E. Hanse
1698. V Cornelius Thompson
1699. V Anthony R. Martino
1700. V Joseph J. Burns
1701. V Andrew Chirico
1702. V Pasquale Chirichello
1703. V Paddy P. Larro
1704. D Gerald G. McCullough
1705. V Louis E. Wierbusch
1706. Irving Borman
1707. V John F. Malnesse
1708. V Albert K. Bruno
1709. George A. Marala
1710. Frank R. Sauteramo
1711. V Michael R. Santarsiere
1712. V Jerry A. Sarracco
1713. Jerry Fox
1714. V Louis Lazarus
1715. V Joseph J. Coppeto
1716. D Joseph T. Shaltanos
1717. V Lawrence Schwartzman
1718. D Nick Imperato
1719. V John T. Williams
1720. Biago A. Martelli
1721. V Calvin L. Smith
1722. Dominic J. Piselli
1723. V Phillip J. Cacioppo
1724. V Donatook Butto
1725. Anthony Matteo
1726. D Hyman Herr
1727. Moses J. Clifton
1728. Peter M. Petito
1729. V Joseph W. Proctor
1730. V Frank J. Colatzo
1731. John M. Quilquini
1732. V Elisha L. Eye
1733. V Ernest Greer
1734. Joseph N. Mayers
1735. Sol Friedman
1736. Vold
1737. V Walter R. Poulton
1738. V Anthony J. DeGennaro
1739. Vincent J. Colucci
1740. V Nicholas Giannamario
1741. V David Kanke
1742. D Edmond J. King
1743. Raphael J. Moore
1744. Edward Koski
1745. John W. Davis
1746. Thomas O'Callaghan
1747. V William X. Kozzan
1748. V Archie Losinno Jr.
1749. Philip A. Dalessandro
1750. D Sabatino Cota
1751. V Robert J. Murray
1752. Samuel Harvat
1753. Jack Blenshine
1754. Pellegriano Caronia
1755. V Daniel F. Carroll
1756. V Ralph E. Rinaldo
1757. D Vincent A. Rinaldo
1758. Vincent J. Cluff
1759. Dominick J. Benante
1760. V Daniel Dellaratta
1761. V William Levy
1762. V Eugene A. Esposito
1763. James C. Hunt
1764. V William J. Steers
1765. V Charles J. Wherthan
1766. V James D. Casey
1767. V Joseph P. Shinnick
1768. James J. Russell
1769. Anthony J. Viscione
1770. John M. Ricca
1771. Salvatore Ricca
1772. Frank L. Viscione
1773. Norman Rayford
1774. Daniel C. McKay
1775. V Colon T. Esmeringer
1776. V John F. Mancuso
1777. V Salvatore Giglio
1778. V Joseph Terilli
1779. Michael A. Ruberto
1780. Edward M. Winberry
1781. V Samuel Kotin
1782. V James H. Davis
1783. Louis R. Garone
1784. D Joseph P. Bazzicalupo
1785. V Fred C. Turner
1786. V Felix Kaminski
1787. V Frank S. Stable
1788. V David J. Staley
1789. D Walter V. Hajdusek
1790. Joseph P. Ganley
1791. V Nicholas V. Conti
1792. V Victor G. Conti Jr.
1793. V George Stasolla
1794. V Salvatore Pelletiere
1795. V Arthur R. Cocciello
1796.
1797. Anthony Barone
1798. William Gerdes
1799. Philip J. McNiff
1800. James Foxton
1801. V Dominick J. Laborante
1802. Alfred J. Bosco
1803. Joseph J. O'Keefe
1804. V Richard N. Jones
1805. Albert L. Warner
1806. V Leonard J. Falco
1807. V Joseph N. Pecorella
1808. V John P. Pecorella
1809. Frank Catalano
1810. D Frank J. Iacona
1811. V Jacob J. Esposito
1812. Bernard McLaughlin
1813. V Edward E. Reik
1814. D James L. Vould
1815. Joseph P. Curran
1816. V Philip C. Derrico
1817. V John J. Plume
1818. Anthony J. Giardino
1819. James J. Jackson
1820. Frank Giordano
1821. Pasquale J. Amato
1822. Nicholas Navarro
1823. Nick DeJulius
1824. V Carmen R. Buonanno
1825. Joseph Altieri
1826. D Vito J. Buonanno
1827. D Joseph Adams
1828. James A. Elder
1829. Vincent X. Arcone
1830. Anthony V. Piteussallo
1831. James D. Wesden
1832. V McDonald Nebbett
1833. V Wendell Richardson
1834. V John J. Venturino
1835. Richard J. Brennan
1836. V Joseph E. Brennan
1837. V Anthony Kurz
1838. Joseph A. Norman
1839. John Pascurro
1840. Philip Iodice
1841. V Michael S. Kudasa
1842. Theodore H. Gerber
1843. Anthony D. Ciaramella
1844. Frank P. Fumo
1845. Joseph P. Burrell
1846. William J. Kuffall
1847. John W. Brown
1848. George F. Geraghty
1849. V Aldo cruceri
1850. D Charles D. Satalino
1851. William Kinfred
1852. Joseph Kinfred
1853. D Cornelius Ahern
1854. V Joseph F. McClain
1855. Charles Heyward
1856. V Jack Humphreys
1857. V Michael Russo
1858. V Dominick R. Sietari
1859. V Edward J. Ullsheimer
1860. V Bocco G. Grande
1861. James Miller
1862. Peter F. Palermo
1863. V Joseph R. Barbato
1864. V Anthony J. Mastrangelo
1865. William N. Christian
1866. V Gordon Dahl
1867. Robert B. France
1868. V John J. McCarthy
1869. V Anthony J. Coccia
1870. Caesar M. Marcialia
1871. V Oscar Blackman, Jr.
1872. Lloyd S. Buruan
1873. Frank B. Pagano
1874. V Harold J. Falloon
1875. D John F. Kura
1876. V Nicholas Orlando
1877. V Julius Holzhay
1878. George T. Hooford
1879. V John T. Kennedy
1880. V Lewis Schaula
1881. V George W. Kuhn
1882. V Criso Rivera
1883. D Raymond B. Person
1884. V Peter Pirocchi
1885. V John T. Luciani
1886. V James Cascio
1887. Bernard J. Crifello
1888. Irving Finder
1889. Clarence V. Zotta
1890. Anthony J. Lafemina
1891. V Joseph Pecenna
1892. Frank J. Perri
1893. V Walter Breakler
1894. William L. Coleman
1895. V Joseph S. Goroeki
1896. V Frank Stefania
1897. Michael Anastucci
1898. William J. Elsiele
1899. Michael Aquaviva
1900. V Harry E. Werner
1901. Patrick O'Connell
1902. Joseph Pires, Jr.
1903. V Charles R. Massaro
1904. V Alfred B. Bailey
1905. V William J. Murphy
1906. V Matthew J. Connors
1907. Robert Sorge
1908. V Benny Schechtheiser
1909. John J. Heiser
1910. Michael Murray
1911. V Robert McCall, Jr.
1912. V Walter M. Brooks
1913. D James F. Farley
1914. V John N. Silverberg
1915. Cornelius O'Keefe
1916. Edward Hunter
1917. V Melvin L. Oelund
1918. D Joseph J. Deliva
1919. Anthony P. Messines
1920. Anthony J. Bono
1921. James J. McKenna
1922. Pedro Torres, Jr.
1923. Joseph Ambrosio
1924. Edward M. Curchiarello
1925. V Edward K. Hall
1926. V Thomas J. Dunne
1927. V Daniel Demecchini
1928. V Joseph T. Ramos
1929. John Solobello
1930. V William J. Doolan
1931. V Frank A. Dett
1932. Frank M. Mollor
1933. V Harry B. Crum
1934. Anthony R. Kane
1935. William Rosen
1936. Frank Edwards
1937. Carlo F. Sorace
1938. V Edward A. Napoli
1939. Harold J. McCormick
1940. William H. Reiber, Jr.
1941. V Anthony Scardigno
1942. V Elmer G. Scott
1943. Frank S. Davino
1944. Vincent A. Landati
1945. V James D. Ferraruso
1946. Welton Gains
1947. Joseph A. Rode
1948. V Frank J. Cotugno
1949. V Leo A. Costa
1950. Pasquale Misi
1951. V Robert T. Crawford
1952. Walter C. Palmer
1953. Leonard A. Labrizzi
1954. Albert E. Diancenzio
1955. Joseph W. Perfetto
1956. John Chastlar
1957. V Aubrey Lewis
1958. Thomas Salerno
1959. V Joseph J. Guido
1960. D Michael Borghese
1961. D Thomas J. Hogan
1962. Ernest H. Anderson
1963. V Concepcion Manzano
1964. William P. Smith
1965. V Theodore Horowitz
1966. D Nicholas D. Volgaro
1967. V Victor M. Mistrone
1968. V Jerry R. Strother
1969. V Lehman Scott
1970. V John J. Thomann
1971. V Cameron N. Thorsten
1972. D Fred F. Parano
1973. Edward O. Ailte
1974. Joseph P. Muschella
1975. D Nicholas Digirolamo
1976. Stephen G. Sauter
1977. Olindo Smart
1978. D Vincent J. Tardard
1979. Donato Baccellieri
1980. V John L. Naddro
1981. V Dominick Demogelli
1982. Eugene M. Shields
1983. V Harold J. Siegel

(More Next Week)

LEGAL NOTICE

CITATION.—File No. P2310/50.—THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT. TO: ELLA JULIE KOPERBERG, who has disappeared under circumstances affording reasonable grounds to believe that she is dead; GUARANTY TRUST COMPANY OF NEW YORK, STATE TAX COMMISSIONER and FRANCIS J. MULLIGAN, Public Administrator of the County of New York, SEND GREETING:

WHEREAS, John W. Burke, Jr., who resides at 111 East 80th Street, New York, New York, has lately applied to the Surrogate's Court of our County of New York for a determination that said Ella Julie Koperberg is deceased and a determination as to the specific presumptive date of her death and that a duly authenticated copy of the Will and Codicils of said decedent be recorded in said Court as the Last Will and Testament of said decedent and that Ancillary Letters of Administration with the Will annexed on the goods, chattels and credits of said Ella Julie Koperberg, late of Utrecht, The Netherlands be issued to said petitioner.

THEREFORE, you and each of you are hereby cited to show cause before the Surrogate's Court of the County of New York, at the Hall of Records in the County of New York on the 29th day of September, 1950, at half-past ten o'clock in the forenoon of that day why said Will and Codicils should not be recorded and why said Ancillary Letters of Administration c.l.a. on the estate of said decedent should not be issued to said petitioner.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of said County of New York to be hereunto affixed. WITNESS, HONORABLE WILLIAM T. COLLINS, Surrogate of said County of New York, at said County, the 9th day of August, in the year of our Lord One Thousand Nine Hundred and Fifty.

PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

CITATION.—File No. P 2209/50.—THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT. TO: CATHARINA HELMINA KOPERBERG, who has disappeared under circumstances affording reasonable grounds to believe that she is dead; GUARANTY TRUST COMPANY OF NEW YORK, STATE TAX COMMISSIONER and FRANCIS J. MULLIGAN, Public Administrator of the County of New York, SEND GREETING:

WHEREAS, John W. Burke, Jr., who resides at 111 East 80th Street, New York, New York, has lately applied to the Surrogate's Court of our County of New York for a determination that said Catharina Helmina Koperberg is deceased and a determination as to the specific presumptive date of her death and that a duly authenticated copy of the Will and Codicils of said decedent be recorded in said Court as the Last Will and Testament of said decedent and that Ancillary Letters of Administration with the Will annexed on the goods, chattels and credits of said Catharina Helmina Koperberg, late of Utrecht, The Netherlands, be issued to said petitioner.

THEREFORE, you and each of you are hereby cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York on the 29th day of September, 1950, at half-past ten o'clock in the forenoon of that day why said determinations should not be made, why said Will and Codicils should not be recorded and why said Ancillary Letters of Administration c.l.a. on the estate of said decedent should not be issued to said petitioner.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of said County of New York to be hereunto affixed. WITNESS, HONORABLE WILLIAM T. COLLINS, Surrogate of said County of New York, at said County, the 9th day of August, in the year of our Lord One Thousand Nine Hundred and Fifty.

PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

STATE OF NEW YORK—INSURANCE DEPARTMENT—ALBANY I. Robert E. Dineen, Superintendent of Insurance of the State of New York, hereby certify pursuant to law, that the Farm Bureau Life Insurance Company, Columbus, Ohio, is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1949, shows the following conditions:—Total Admitted Assets, \$3,464,952.96; Total Liabilities (except Capital) \$4,147,487.55; Capital paid-up, \$500,000.00; Surplus & Vol. reserves, \$817,465.41; Policyholders Surplus, \$1,517,465.41; Income for the year, \$2,474,683.02; Disbursements for the year, \$2,783,378.20.

STATE OF NEW YORK—INSURANCE DEPARTMENT—ALBANY I. Robert E. Dineen, Superintendent of Insurance of the State of New York, hereby certify pursuant to law, that the Farm Bureau Mutual Life Insurance Company, Columbus, Ohio, is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1949, shows the following conditions:—Total Admitted Assets, \$2,908,937.87; Total Liabilities (except Capital) \$6,306,435.25; Policyholders Surplus, \$3,397,492.02; Income for the year, \$6,430,150.02; Disbursements for the year, \$4,072,261.00.

STATE OF NEW YORK—INSURANCE DEPARTMENT—ALBANY I. Robert E. Dineen, Superintendent of Insurance of the State of New York, hereby certify pursuant to law, that the Central Manufacturers Mutual Insurance Company, Van Wert, Ohio, is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1949, shows the following conditions:—Total Admitted Assets, \$21,965,323.01; Total Liabilities (except Capital) \$15,129,203.54; Policyholders Surplus, \$6,836,119.47; Income for the year, \$12,960,459.71; Disbursements for the year, \$9,881,039.50.

STATE OF NEW YORK—INSURANCE DEPARTMENT—ALBANY I. Robert E. Dineen, Superintendent of Insurance of the State of New York, hereby certify pursuant to law, that the Pacific National Fire Insurance Company, San Francisco, Calif., is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1949, shows the following conditions:—Total Admitted Assets, \$26,131,939.52; Total Liabilities (except Capital) \$17,590,144.02; Capital paid-up, \$4,250,000.00; Surplus & Vol. reserves, \$1,072,795.49; Policyholders surplus, \$8,825,795.49; Income for the year, \$15,042,033.19; Disbursements for the year, \$9,247,855.94.

STATE OF NEW YORK—INSURANCE DEPARTMENT—ALBANY I. Robert E. Dineen, Superintendent of Insurance of the State of New York, hereby certify pursuant to law, that the American Drugists' Fire Insurance Company, Cincinnati, Ohio, is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1949, shows the following conditions:—Total Admitted Assets, \$2,960,279.23; Total Liabilities (except Capital) \$577,547.01; Capital paid-up, \$750,000.00; Surplus & Vol. Reserves, \$1,632,921.52; Policyholders Surplus, \$7,325,504.33; Income for the year, \$848,625.54; Disbursements for the year, \$630,923.02.

STATE OF NEW YORK—INSURANCE DEPARTMENT—ALBANY I. Robert E. Dineen, Superintendent of Insurance of the State of New York, hereby certify pursuant to law, that the Hardware Mutual Insurance Company of Minnesota, Minneapolis, Minnesota, is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1949, shows the following conditions:—Total Admitted Assets, \$14,447,647.68; Total Liabilities (except Capital) \$1,513,707.00; Policyholders Surplus, \$1,334,040.68; Income for the year, \$19,703,071.20; Disbursements for the year, \$8,509,542.40.

READER'S SERVICE GUIDE

Everybody's Buy Illustrated Coins Bible Time \$1.00 List free, Leon Miller, Hotel Tros, Jefferson, 215 W. 101 N.Y. 25

Savings on all nationally-advertised items. Visit our show rooms. BENCO SALES CO. 103 NASSAU STREET New York City Dighy 9-1040

Household Necessities FOR YOUR HOME MAKING SHOPPING NEEDS Furniture, appliances, gifts, etc. (at real savings) Municipal Employees Service, 41 Park Row, CO. 7-5300, 147 Nassau St., NYC.

SPECIAL DISCOUNT TO CIVIL SERVICE READERS. Kruehler living room suites, daynappet beds; sectional studios, bed'nin suites, mattresses, rugs. WHITE FURNITURE CO. 63-10 Roosevelt Ave., Woodside NE 9-3980

Photography Special discounts on photographic equip. Liberal time payments. Best prices paid on used equip. Spec. 8mm film rentals. CITY CAMERA EXCHANGE 11 John St., N.Y. DI 9-2036

Social Doings BEAWEWAY CAFE & RESTAURANT 59 Beade St. (off Bway), NYC is now under new management catering to civil service personnel. We offer you the finest in daily lunches. Home-cooked food at very reasonable prices. Phone WO. 2-8543 for parties.

PARTICULAR single men and women meet thru Clara Lane. Confidential. Individual personal introductions. Write for free booklet "How to Meet Friends." Open daily-Sunday, 12 to 8 p. m. Clara Lane, 58 West 47th St., N. Y. (Hotel Wentworth), LU. 2-2617.

I AM PROUD OF MY SUCCESS IN MAKING MARRIAGES Confidential interview without obligation CIRCULAR ON REQUEST Helen Brooks 100 W. 42d St., NYC WI 7-2430

CERTAINLY! We can INTRODUCE you to that SOMEONE who wants to meet YOU too. The original "Personal Service for Particular People" established 1933. Grace Doves, 320 W. 70th St., LN. 2-4050.

Travel "Place or Vessel travel with Kessel" Complete Travel Service Smithtown Travel Bureau Smithtown Branch, L. I. Sntw 1310 or Bay Shore Travel Bureau One East Main Street, Bay Shore, 1163

EXIT LONELINESS Somewhere there is someone you would like to know. Somewhere there is someone who would like to know you. In an exclusive and discreet manner "Social Introduction Service" has brought together many discriminating men and women. With great solicitude and prudence you can enjoy a richer, happier life. Write for booklet SC or phone EN 2-2033. MAY RICHARDSON 111 W. 73d St., N.Y.C. DI 10-7; Sun. 12-6

Miss and Mrs. ROMANCE FURS 134 W. 29th St. (Rm. 1009) Buy your furs direct from factory. Made to order. Moutons \$49.50, Black Persians \$149.50, Grey Persians \$149.50. 1951 Styles—All sizes. ROMANCE FURS 134 West 29th St., Room 1009 LACK. 4-8829

\$50.00 furs, sell only 100 boxes beautiful XMAS CARDS; also 50 & 25 for \$1.00; printed; send for approval samples. Costs nothing to try. Pen's Brush, CSS, 139 Duane St., N.Y.C. 13.

UNWANTED HAIR REMOVED PERMANENTLY from face, legs, body. Eyebrows, hairline shaped; quick painless method. HILDA CAMPBELL 756 7 Ave. (60). N.Y.C. PL 7-2925.

GRETA BEAUTY SALON 52 Greenwich Ave. OR. 6-9750 Single items \$1., 2 items \$1.50, 3 for \$2. SPECIALIZING IN PERMANENTS \$5 up. Closed Monday Sat. Last Appt. 5 P.M.

DISAPPOINTED? For BEST RESULTS write BELPAN CORRESPONDENCE CLUB Box 333 Times Sq., Sta., N.Y.C. 18

Mr. Fixit FRED GERMER'S FIX-IT SHOP. Featuring the most reasonable rates for the best repair work. No charge for examination of the articles for repair specializing in the repair of almost everything in the home. Excellent job. Be safe—write. Fred Germer's Fix-It Shop, 2454 65 St., Bklyn. Espanada 6-9050

COLTON GARAGE CORP. Friendly service and expert repair when you have car trouble. Wheel alignment, balancing, etc. 24 hours towing service. Members will appreciate our discount rates. All work guaranteed. 419 99th St., Bklyn., N. Y. 5th Ave. BR. 2-5009.

Columbo Auto Repairs. Be smart and visit us when in need of all types of motor repairs. You will save money on all work, body, tender and motors. We are experts and guarantee all jobs. 2332—59th St., Brooklyn, N. Y. CL 9-0141.

T.V.'s, 12 1/2" TO 19", \$129 UP SCALZO'S, 1721 86th St., BKLYN, BE. 6-8100.

PINE'S AUTO IGNITION SERVICE. Discounts to Readers. Experts in starters & generators repair. Radios, heaters, carburetors installed. Auto Accessories, Parts & Tire Service. Friendly Service, 896 Lafayette Ave., Bklyn., N. Y. GL 2-8884.

Crown Auto Body Service Inc. Civil Service employees, it will pay you to visit us when in need of motor repairs, collision or painting to be done. Wrecks bought and sold, all work first class, 755 E. 42 St. (nr. Farragut Rd.) Bklyn, GE 4-9054.

Joe's Auto Repair in Brownsville gives you expert service on auto repairs. 24 hour towing service. All our work is satisfactory, with special attention to Civil Service Employees, 2440 Dean Street, nr. Sackman, Bklyn, EV 6-9831.

Typewriters TYPEWRITER SPECIALS \$15.00. All Makes Rented, Repaired, New Portable Easy Terms. Roenbaum's, 1582 Broadway Brooklyn, N. Y.

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

Rentals for civil service exams, or by month Special on all rebuilt typewriters. Remington Noisless Typewriters for sale \$35. Open until 6 P.M. except Saturdays. Abecdeen, 178 3rd Ave., NYC, Gr 5-5481.

TYPEWRITERS RENTED for exams Buy, sell, repair, overhaul \$12.95 Ainswell, 195 2nd Avenue GR 7-6150

Seacon Typewriter Co. Civil Service Area. Typewriters Bought—Sold—Repaired—Rented for tests or by month. 8 Maiden Lane Near Broadway, N.Y.C. WO 2-3852.

Upholstery Service SOFA BOTTOMS rebuilt like new in your home, \$12. 2 CHAIRS \$11. Springs retied, new heavy Webbing and Lining. Expert Workmanship, 6 year guarantee. Balpar, LI. 9-7832.

NEW YORK CITY NEWS

Forum Offers Multi-Plank Plan to Demos

The Civil Service Forum of NYC placed before the Democratic State Committee last week a multi-planked Civil Service program for consideration at the platform committee meeting in the Hotel Biltmore. It urged the following:

(1) An end to the use of "alleged 'experts' or 'technical advisers' in public affairs when the work could and should have been performed by qualified Civil Service employees." Elimination of this would reduce government costs, the Forum argued.

(2) Broader application of the competitive system by filling all non-policy making administrative, technical and supervisory positions by competitive promotion tests. Provisionals should never stay in the job for more than four months except in a declared state of emergency.

(3) An opportunity for promotion and adequate retirement allowance, protection against unjust removal, and employees, in the event of reduction of force, to be retained in order of original appointment.

(4) The five-day week, adequate vacations, sick leave with pay, all legal holidays, safe and proper working facilities, and conditions that promote efficiency and morale.

(5) The right to promotion by fair and practical examinations. (6) A retirement allowance that provides more than bare subsistence.

(7) Adequate labor relations and the practical redress of grievances.

Appearing for the Forum were Robert Brady, president; Frederick Q. Wendt, City Secretary; Eugene J. Byrne, state legislative chairman; Timothy P. Dinan, member of the Legislative Committee; Leopold V. Rossi, secretary.

PATROLMAN EXAM

Computation of scores and investigation of veteran claims is expected to occupy the balance of this year. Thus, under the veteran preference law effective on January 1 next, position on the promulgated list will be ascertained by adding 5 points to the final marks of non-disabled veterans and 10 points to the marks of disabled veterans. (10 per cent or greater disability.) Appointments will commence shortly thereafter. The present list contains 800 names and 500 appointments are expected to be made from it on October 1 or soon thereafter. The established Patrolman quota indicates 935 vacancies.

BOOKS

JOE DIMAGGIO'S

Picture Story At last! The book you've been waiting for. Has: Over 140 action pictures of Joe's life. Dramatic pin-ups suitable for framing—scraps of news stories of highlights of Joe's career—two page spread of entire Yankee team—pictures of 1949-50 All-Star team. Also step-by-step drawings showing major-league techniques of batting, fielding, pitching. ONLY \$1. Money Back Guarantee. C.O.D.'s accepted. ORDER NOW FROM Fell Publishing Co., Inc. Dept. CS 386 4th Avenue, New York 16, N. Y.

CHESS INSTRUCTION

CLASS LESSONS 50c AN HOUR Improve your game rapidly. Write to Abe Kaplan, 454 W. 45 St., N. Y. Personal instruction \$2 Hr.

Sammy's Bowery Follies. No trip to New York is complete without a visit to SAMMY'S BOWERY FOLLIES. SAMMY FUCHS... your host... MAYOR OF THE BOWERY... 267 BOWERY BR. 3-9725

WHAT'S COOKIN?

By HELEN DUNN

FOOD FOR THOUGHT DEPT. Ross B. Socolof, 25-year-old grocery genius, son of Harry Socolof, new owner of the Roulston chain stores, is now considering the canning of pickled salmon and sturgeon for retail distribution.


A NEW BLEND of Turkish coffee has just been specially prepared by the Andrew Co. exclusively for the Golden Horn Restaurant on West 51 St., the favorite spot for Armenian gourmets.

YONKERS RACEWAY, ex-ecs mighty proud of the turnout at last Tuesday's summer meet opening. Among the thousands of trotting fans having a wonderful time were Mr. & Mrs. Elliot B. Paley, Mrs. Mae Rosen, Mr. & Mrs. Irving Gistline and Mrs. Ruth Brandt.

FOR LADIES ONLY DEPT. Lillian's Dress Shop at 1607 Broadway has a terrific sale on summer dresses. Be sure to ask for Miss

Lillian. BESSIE PROPPER, owner of the package store on 47th Street at Eighth Avenue has just been voted most popular femme in the retail liquor industry.

NORMAN CHANNING, the amazing mentalist, in a huddle with top civil service personnel planning a gigantic production consisting entirely of civil service talent.

HOW WONDERFUL can Ruppert Beer get?? BARNEY BERGER, famous East Side beauty specialist, swears by Ruppert Beer as a tonic for hair and scalp treatment.

SAINTHOOD has come to comparatively few in the history of the world. This is why everyone will be interested in the unusual story of an 11-year old girl who recently received this recognition from Pope Pius XII in C. E. Maquire's new book "Saint Maria Goretti," (Mosby Brothers, \$1.25).

A fascinating story, that has received international publicity is here, revealed in full. More than 500,000 came to her canonization and millions have read her story with interest in the daily press. But only a book of this sort can tell the story completely.

Reservists Get Leaves

(Continued from Page 1) guish between those who ask for active duty and those who are called up; the reservists are held to be part of the armed forces, which distinguishes them from draftees.

When Mayor O'Dwyer ordered that city employees be given a military leave of absence, with cash payment for vacation time earned since their last vacation, he sent the order to the Police and Fire Departments for information only. He was seeking to have the uniformed members of those two departments exempted from the draft. This, it is recalled, is a continuation of the policy adopted well on in World War II. After much confusion, City officials and Selective Service officials then worked out a policy whereby a uniformed Policeman or Fireman was deferred—and was not even allowed to volunteer for the armed forces.

Studying the matter of draft deferments for the current and future emergency is a committee made up of Acting Deputy Mayor Louis Cohen, Civil Defense Director Arthur Wallander, Police Com-

missioner William P. O'Brien and Fire Commissioner Frank J. Quayle.

In the Fire Department, six leaves have been granted to reservists, in the following chronological order: Firemen Edward J. Pullman, Engine Co. 253; Francis J. Byrne II, Engine Co. 220; Theodore J. Zabinski, Engine Co. 278; James J. Nagle, Hook & Ladder 24; James L. Owen, Hook & Ladder 113, and Edward J. Fischer, Hook & Ladder 113.

Fireman Nagle got considerable publicity as the "first" Fireman to be called to the colors, but actually he was the fourth. He applied also for the difference between his lower military pay and his salary as a Fireman, but this was denied by the department on the ground that he had not been continuously a member of the Marine Reserve Corps, in which he was a technical sergeant, since April 1, 1942. He had been in the reserve before, left it, and returned after that date. The law provides that to gain the differential benefit the applicant must have been a reserve member at the date of enactment.

Hot? Don't cook tonight TREAT CRISPS GOLDEN BROWN POTATO CHIPS Always Fresh • At All Good Food Stores • Always Tasty

Stella ANN SHERIDAN • MATURE 20th Anniversary DAVID WAYNE Directed by CLAUDE BINYON Produced by SOL C. ZIEGLER ROXY ON STAGE! THROUGH THE COURTESY OF NBC IN PERSON MILTON BERLE AND HIS ALL-STAR TELEVISION REVUE

NIGHT TROTTERING 29 min. from Times Square 8:40 p.m. PARI-MUTUELS—1st Race 8:40—Nightly (Ex. Sun.)—Adm. \$1.25 incl. tax. (Children not admitted) BY SUBWAY: Exit—Jerome Ave. D-Tr. to Bedford Pl. Blvd.—Exit—Express buses to 238th St. SPECIAL TRAIN To Mt. Vernon Gr. Central 7:11 P.M.; 125th St., 7:21 P.M. Ret. train after races. A SHORT DRIVE: Via West Side Highway, Saw Mill & Cross County Parkways. Ample parking. WEATHER NEWS: Tune in WJMG 2:30, 6, 6:30, 7 P.M.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST


PASS HIGH the EASY ARCO WAY

Your test is important to you—you've spent time and money to take it. I may mean a thrilling new life, new friends, security for the rest of your days. Do the best you know how. It's definitely worth your while. Study the right way! Would you cross the country without a map? An Arco Book is just as important for your test success!

WONDERFUL NEW ARCO COURSES

HERE IS A LISTING OF ARCO COURSES for PENDING EXAMINATIONS INQUIRE ABOUT OTHER COURSES

- Accountant & Auditor\$2.00
Administrative Asst. & Officer\$2.50
American Foreign Service\$2.50
Auto-Mach. Mechanic\$2.00
Beverage Control Investigator\$2.50
Bookkeeper\$2.50
Carpenter\$2.00
Chemist\$2.00
Civil Service Arithmetic and Vocabulary\$1.50
Civil Service Handbook.....\$1.00
Civil Service Rights.....\$3.00
Clerk, CAF 1-4.....\$2.00
Clerk, CAF-4 to CAF-7.....\$2.00
Clerk, Grade 2.....\$2.00
Clerk, Grade 3.....\$2.00
Clerk-Typist-Stenographer\$2.00
Dietitian\$2.00
Electrician\$2.50
Engineering Tests\$2.50
File Clerk\$2.00
Fingerprint Technician.....\$2.00
Fireman (F.D.)\$2.50
Fire Lieutenant\$2.50
Gardener\$2.00
Asst. Gardener\$2.00
General Test Guide.....\$2.00
G-Man\$2.00
Guard Patrolman\$2.00
H. S. Diploma Test.....\$2.00
Hospital Attendant\$2.00
Insurance Ag't-Broker.....\$3.00
Internal Revenue Agent.....\$2.00
Junior Accountant\$2.50
Janitor Custodian\$2.00
Jr. Administrative Technician\$2.00
Social Investigator\$2.00
Jr. Management Asst.....\$2.00
Jr. Professional Asst.\$2.00
Jr. Statistician and Statistical Clerk\$2.50
Librarian\$2.00
Mechanical Engr.\$2.00
Mechanic-Learner\$2.00
Messenger\$2.00
Miscellaneous Office Machine Operator\$2.00
Observer in Meteorology\$2.00
Office Appliance Optr.....\$2.00
Oil Burner Installer.....\$2.50
Patrol Inspector\$2.00
Patrolman (P.D.)\$2.50
Playground Director\$2.00
Plumber\$2.00
Police Lieut.-Captain\$2.50
Postal Clerk-Carrier and Railway Mail-Clerk\$2.50
Practice for Army Tests.....\$2.00
Practice for Civil Service Promotion\$2.00
Real Estate Broker.....\$3.00
Resident Bldg. Supt.....\$2.00
Scientific, Engineering & Biological Aid\$2.00
Sergeant (P.D.)\$2.50
Special Agent\$2.00
Social Worker\$2.50
State Trooper\$2.00
Stationary Engineer & Fireman\$2.50
Steamfitter25
Steno Typist (CAF-1-7).....\$2.00
Student Aid\$2.00
Surface Line Operator.....\$2.00
Telephone Operator\$2.00
U. S. Govt. Jobs50
Vocabulary Spelling and Grammar\$1.50

FREE! With Every N. Y. C. Arco Book—You Will Receive an Invaluable New Arco "Outline Chart of New York City Government."

ORDER DIRECT—MAIL COUPON 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 \$..... 35c for 24 hour special delivery C. O. D.'s 30c extra Name Address City State

NEW YORK CITY NEWS

Employees to Be Queried About Jobs in Career Survey

(Continued from Page 1)

The employee is then asked to fill out certain specific questions about his job. "Where is the place of work? Give names of building, address, borough, district, telephone number."

The Duties

Then comes a lengthy space for a full description of work performed. "Describe your duties carefully and in detail," the form reads. "Give your principal duties first; then your special duties; finally mention occasional work." The percentage of time devoted to each type of work must be indicated.

The name of the employee's immediate supervisor must be listed.

A question is included concerning supervision of others. Names of employees supervised must be listed; and if they, in turn, supervise others, that fact too must be stated.

A section is devoted to use of machines. Those operating machines in their City jobs must list the type and trade name of the equipment. Office machines, shop and automotive equipment used

by the employee are to be detailed.

Then come these questions: How many years have you been in the City service? In your present position, doing substantially the same work?

What were the last two positions you held, whether in the City service or not, before your present one?

The supervisor of the employee then certifies that the information is correct.

Requirements

A group of questions are listed for answer by either the head of the "basic organization unit" or by a supervisory officer familiar with the work of the position. These questions deal with qualification requirements:

What minimum qualifications should be required of a new employee in this position? Schooling? Experience (kind and length)? Special manual or mechanical skill? Special technical knowledge? License or certificate requirements? Minimum and maximum age? Sex (if important)?

Personal Qualities

Then, under a category called

"Personal Attributes or Qualities," the following are listed, of which the three most important are to be checked:

Physical: Strength and endurance; agility; manual dexterity.

Mental: Accuracy; alertness; initiative and resourcefulness.

Personality: Dependability; cooperativeness; tact and persuasiveness; other qualities.

Only a Beginning

As the thousands of these questionnaires are returned, they will be collated and carefully studied by the trained Griffenhagen technical staff. The information will be supplemented by interviews. Employee organizations will be invited to give their analyses of the various positions.

Only after this vast accumulation of information is amassed, will there be a beginning to a rational, objective, factually-based grouping of job-duties, grounded upon the work actually performed.

And this—the preparation of correct position descriptions—is only one portion of the huge task included in a career-and-salary survey.

THE NYC EMPLOYEE

A TOTAL of 1,440 candidates for Surface Line Operator have been given qualifying medical exams. All 8,573 candidates who passed the written will be so tested. Only those who pass will be allowed to take the physical tests which count for a weight of 40, the written counting for a weight of 60. This means that the mark received on the physical is multiplied by 4, and the mark received on the written is multiplied by 6, the two amounts then added and divided by 2 to establish the final rating. Physicals start in early September. There are 570 present vacancies to be filled.

PUBLICATION is imminent of the Clerk, Grade 2, eligible list. It will contain 9,797 names and will be used to fill 1,800 jobs at \$1,860 each to start. Appointments will be by the pool method; large batches of candidates will be called to the offices of the Municipal Civil Service Commission, there to meet appointing officers of over 30 city agencies. Candidates may select any department there and then and therefore they should prepare themselves in that respect.

Love

at first light


- ♥ KING SIZE... more for your money plus added throat protection.
- ♥ OVAL SHAPE... for cooler smoking. Burns 10% cooler than if it were round.
- ♥ CRUSH-PROOF BOX... keeps Regents firm and fresh. No shreds in pocket or purse.
- ♥ NATURAL FLAVOR... no harsh adulterants. Just naturally mild tobaccos.

You'll love Regent, first, last and always. Their extra refinements make Regent a better tasting cigarette for smokers of better taste. Buy a carton... today!

REGENT

... The Luxury Smoke at Popular Price

NEW YORK CITY'S FIRST LINE OF DEFENSE

your
POLICEMEN
and
FIREMEN

Urge You To See and Hear

MAYOR
William O'Dwyer

Station WPIX, Channel 11

8 P.M. Thursday Evening

AUGUST 24

Rebroadcast SUNDAY, AUGUST 27 - WNYC - 12.30 P.M.