

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. VIII — No. 29

Tuesday, April 8, 1952

Price Five Cents

New DL...uld
R...ll
HENRY GALPIN
P.O. DRAWER 125
CAPITOL TATION
ALBANY N.Y.
Setup

See Page 2

Last Chance to Join 55-Yr. Retirement Plan

ALBANY, April 7 — Jesse B. McFarland, president of The Civil Service Employees Association, warned all civil servants contemplating changing to the 55-year retirement plan, to do so immediately. "Governor Dewey," said Mr. McFarland, "has just signed a bill extending the time of changing to this plan to September 30, 1952. This is the second extension which the employees of the State have succeeded in obtaining through efforts of the Association. However, this may well be the last extension." Continued Mr. McFarland: "Those eligible to participate in this plan have had ample time in the past few years to make the change. It is not reasonable to expect the Comptroller to keep open this opportunity for conversion for an unlimited period. Therefore, I strongly advise all those employees who wish to convert to the 55-year plan to do so by September 30, 1952. If you don't do it, you may be sorry."

DON'T REPEAT THIS

New York State Produces Hatful Of Vice Presidential Candidates

ALTHOUGH New York State is not producing any of the current crop of presidential potentials, this

State still retains its key significance in the political setup, in both parties.

Smart politicians are not overlooking a three-prong factor: vice-presidency; New York State; Dewey.

Let no one be surprised if, on the Republican side, the New York State Governor winds up as the vice-presidential candidate.

State Is Active

New York has for many decades, produced candidates for the top two jobs: John W. Davis, Al Smith, Franklin D. Roosevelt, Wendell Willkie, Thomas E. Dewey. The State produces many votes, many electors, and top-grade candidates. If in 1952 it appears that no New Yorker is destined to carry the top-job candidacy in either party, this does not mean that the State is quiescent in the campaign. It is

(Continued on page 6)

Higher State Pay in Effect, Will Show on Apr. 15 Check; Deductions Slice Amount

ALBANY, April 7—Higher salaries for State employees are now in effect, and will be reflected on the April 15 pay check. However, don't be surprised if the amount isn't quite as large as you had expected. It won't mean that you're not getting the entire new six percent emergency compensation. And in a few cases, it's possible the new percentage won't be added in time to meet the April 15 deadline.

Officials of Audit and Control charged with the gigantic task of getting out checks to some 76,000 State workers, say the job of changing over the pay system to reflect the new scales in all probability will be completed on time.

Taxes and Retirement

However, just as your salary goes up six percent of base, so will your Federal withholding tax and retirement payments increase.

As an example of what will happen to an average-income pay check, John Kelly, administrative director in charge of the Audit and Control payroll unit, took for

a sample a person having a base pay of \$2,530 annually.

"Last year," he explained, "that person with that base pay received an additional 12½ percent on the first \$2,000 and 10 percent on the next \$530 for a total emergency compensation of \$303.

"This made that employee's gross annual figure \$2,833. Broken down into 24 checks that worked out to a gross bi-monthly check of \$118.04. From this was taken \$12.15 per check for retirement and \$12.70 withholding tax for a net check amount of \$93.19 that this particular employee received."

Looking at the figures drawn up for the same employee this year the picture was as follows.

To the base of \$2,530 was added the \$303 emergency compensation from last year, plus an additional six percent of base or \$151.80, making the new gross annual salary \$2,984.80.

This breaks down into a gross check figure of \$124.36, or \$6.32 more than last year. However, the retirement contribution now is

\$12.78 and the withholding tax payment becomes \$14.10 so that the net check figure emerges as \$97.48 or only \$4.29 more than last year.

Kelly reported that by dint of overtime work on the part of at least half of the approximately 100 payroll unit employees, most State aides should be paid their new rates next week. There will be some cases where delays will occur, but Audit and Control hopes these will be isolated instances.

Machine-Made Checks

Of the approximately 76,000 state employees to be paid, nearly 70 percent are paid by machine-made checks. To make the necessary changeover the payroll unit had to make two new pay cards for each of these employees, a task, incidentally, which also has to be performed whenever the federal government increases the withholding tax as it did last fall.

The job of making the new cards is just about completed, however, for the new payroll.

51 CSEA Chapters Hit Better Than 70% Membership

ALBANY, April 7—The Civil Service Employees Association has issued a report dealing with the membership ratings of its chapters around the State. The report shows that 27 chapters have better than 80 percent of the available employees as members; and 51 chapters have membership ratings of from 70 to 100 percent.

Pro-rated dues are now in effect for Association membership. This means that new members may now join the State division for only \$2.50 in dues, or \$3.00 in the County division, only until September 30, 1952.

The percentage rating of State Division chapters follows below:

The first number gives the chapter's standing; then comes the name of the chapter; and finally

the percentage of employees who are members.

1. Western N.Y. Armory Empl.—100.
2. Morrisville Chapter—100.
3. Capitol Dist. Armory—100.
4. Cobleskill Chapter—100.
5. School for Blind, Batavia—94.
6. Albion Chapter—93.
7. Orange Co. Public Works—93.
8. Armory Empl. Syracuse Vic.—93.
9. Public Ser. Motor Vehicle—93.
10. Hudson Valley Armories—93.
11. Div. of Parole, Albany—91.
12. St. Lawrence Pub. Works—91.
13. Canton Institute Chapter—91.
14. Public Service, Albany—87.
15. Mid-State Armory Empl.—87.
16. Great Meadow Prison—86.

- 16A. Agriculture and Markets, Albany—86.
17. Genesee Valley Armories—85.
18. Broadacres Chapter—85.
19. Ray Brook State Hospital—84.
20. Auburn Prison—83.
21. Syracuse State School—83.
22. Cortland Teachers College—82.
23. Metropolitan Public Ser.—82.
24. Social Welfare, Albany—81.
25. Clinton Prison—80.
26. Vocational Inst. Coxsackie—80.
27. Westfield State Farm—79.
28. Liquor Authority Chapter—78.
29. Armory Empl. Metro Area—78.

(Continued on page 16)

16 Titles Named for Higher Pay

ALBANY, April 7—Higher salary allocations for 16 titles have been announced by J. Earl Kelly, Director of Compensation and Classification. The new figures are now in effect. They do not include the 1952 emergency compensation, which will be added on.

The changes:

- Assistant in Test Development, From G-14, \$3,451-\$4,176 to G-20, \$4,242-\$5,232.
- Captain, Park Patrol, From G-20, \$4,242-\$5,232, to G-22, \$4,638-\$5,628.
- Chief of Long Island Park Patrol, From G-24, \$5,034-\$6,114, to G-26, \$5,430-\$6,605.
- Corporal, Park Patrol, From G-10, \$2,898-\$3,588, to G-12, \$3,174-\$3,864.
- Industrial Homework Investigator, From G-9, \$2,760-\$3,450, to G-10, \$2,898-\$3,588.
- Industrial Investigator, From G-9, \$2,760-\$3,450, to G-10, \$2,898-\$3,588.
- Lieutenant, Park Patrol, From G-16, \$3,715-\$4,440, to G-18, \$3,978-\$4,803.
- Motor Carrier Referee, From G-22, \$4,638-\$5,628, to G-25, \$5,232-\$6,407.
- Motor Vehicle Referee, From G-23, \$4,836-\$5,826, to G-25, \$5,232-\$6,407.
- Park Patrolman, From G-8, \$2,622-\$3,312, to G-10, \$2,898-\$3,588.
- Railroad Equipment Inspector, (Steam), From G-15, \$3,593-\$4,308 to G-17, \$3,847-\$4,572.
- Senior Industrial Homework Investigator, From G-14, \$3,451-\$4,176 to G-15, \$3,583-\$4,308.
- Senior Industrial Investigator, From G-14, \$3,451-\$4,176 to G-15, \$3,583-\$4,308.
- Sergeant, Park Patrol, From G-13, \$3,312-\$4,002 to G-15, \$3,583-\$4,308.
- Supervising Motor Vehicle Referee, From G-26, \$5,430-\$6,605 to G-28, \$5,880-\$7,120.
- Director of State Parks, From G-46, \$10,375-\$12,475 to G-50, \$10,900.

Buffalo State Hospital employees have just completed the first round of a series of classes in the Civilian Defense program of self-help and neighbor-help. 50 employees have finished the course, which consists of eight hours of lecture and demonstration taught by five nurses of the Buffalo State Hospital staff. The courses are expected to run continuously until all employees have completed the program. In the photo, Marvin Pernick demonstrates the Helger Nielsen method of artificial respiration. The "victim" is John Dutchess. Fellow employees looking on are William Whitfield, Eileen Clark and Mary Franning. (Photo by Joseph L. Marsel)

Pay Rises Denied in 14 Titles

ALBANY, April 7 — Applications for salary increases have been denied by the Director of Classification and Compensation for the following titles:

- Commodities Tax Examiner, G-14, \$3,451-\$4,176.
- Correction Institution Education Supervisor, (Group of Classes), G-15, \$3,583-\$4,308.
- Correction Institution Teacher, G-10, \$2,898-\$3,588.
- Correction Institution Vocational Instructor, G-10, \$2,898-\$3,588.
- Correction Physical Training Supervisor, G-15, \$3,583-\$4,308.
- Director of Tax Research and Statistics, G-34, \$7,225-\$8,800.
- Institution Education Director, G-20, \$4,242-\$5,232.
- Labor Elections Supervisor, G-32, \$4,638-\$5,628.
- Publications Production Supervisor, G-20, \$4,242-\$5,232.
- Senior Employment Security Manager, G-23, \$4,836-\$5,826.
- Senior Farm Placement Representative, G-14, \$3,451-\$4,176.
- Supervising Industrial Homework Investigator, G-20, \$4,242-\$5,232.
- Supervising Industrial Investigator, G-20, \$4,242-\$5,232.
- Supervisor of Social Work, G-18, \$3,978-\$4,803.

Vocational School Aides Seek Audience With Dewey To Clarify Their Position

The Milroe-Seelye bill, Senate Print 849, which provided for continuance of the Veterans Vocational School in Troy as a permanent State institution, was defeated in committee by the adjournment of the Legislature. This meant that in the absence of legislative action at the close of the fiscal year, the school was without operating funds of any kind and it was only at the last moment that Mr. Holliday, School director, was told in conference with the Director of the Budget that funds would be provided to operate the school until June 30 of this year, with no assurance that there would be any money available after that date.

Here is what the situation meant to the more than 80 teachers and employees of this school:

- (1) They probably did not have a job after June 30;
- (2) Since serving in the only industrial-technical school of post-high school level in State operation, the teachers, particularly, could not expect to find similar employment in civil service;
- (3) As teachers, they could not possibly wait until June 30 to find out whether or not they still have a job, because they would have to determine their future employment long before the summer recess;
- (4) These teachers, as civil service employees who for seven years, 48 weeks each year, have given unstintingly of their efforts and their time to build an outstandingly successful industrial-technical school, are suddenly faced with a complete withdrawal of State funds and support.
- (5) The Administration, by not making clear what the State intends to do about this school, has

demonstrated a disregard for its civil servants who have established community ties, bought homes, and raised children in this area.

Mindful of their untenable position, the Veterans Vocational School chapter, CSEA, has chosen a committee to seek audience with Governor Dewey and to request

that the Governor clarify their position as responsible citizens and faithful civil service employees.

Jeese B. McFarland, president of the CSEA, has already written to the Governor and is offering to the chapter the total assistance of the Civil Service Employees Association.

New Plan Would Re-vamp DPUI Employment Setup

A major change in the employment setup of the Division of Placement and Unemployment Insurance is under consideration. The proposal is presented by the agency as an attempt to revise the present unsatisfactory classification plan in the Field Operations Bureau.

These are the changes proposed: 1. Abolition of the Assistant Interviewer title, and replacing it by the title of U. I. Claims Clerk, same salary. It is proposed that a promotion exam be held to the title of Assistant Claims Examiner and to be open to permanent Assistant Interviewers having one year of service. Those employees who do not get promoted as a result of the exam will have their titles changed to Claims Clerk.

Inter-Department Promotion
2. The position of U. I. Claims Clerk will be filled by inter-departmental promotion examination from Clerks. Preference will be given to DPUI employees. The agency feels that by establishing equivalent Assistant Interviewer as a promotional class, the dead-end aspects of the position will be overcome.

3. It is proposed to establish a new class position of Employment Security Trainee at a salary grade of G-10. This position will be filled by open-competitive examination.

4. It is proposed to establish a new class position of Employment Security Trainee at a salary grade G-10. This position will be filled by open-open-competitive examination, requiring college graduation and specialization in a number of fields of academic training or high school graduation, and work experience of a nature satisfactory.

The number of vacancies in the Employment Security Trainee

Class will be determined by the turnover in the Claims Examiner and Employment Interviewer classifications plus the number of new positions created in the aforementioned two classes.

Year's Probation
Persons appointed to the Employment Security Trainee position will serve a probationary period of one year. Then they will immediately be promoted to Assistant UI Claims Examiner or Employment Interviewer title without further examination. Request will be made of the Civil Service Department to allocate Employment Interviewer positions to the same level as Assistant UI Claims Examiner, Grade G-12. Determination as to whether a trainee is employed as a Claims Examiner or Interviewer will be made by the Personnel Office with consideration given to the employee's interests, training and background.

Reduction in Force
Reductions of force among Employment Security Trainees will be by class of position regardless of the assignment held by the individuals. This may result in the Employment Security Trainee assigned to Insurance replacing the Employment Security Trainee assigned to Placement. Such replacements will, of course, be made in strict seniority.

This interchangeability in appointment and reduction will apply only to the Employment Security Trainee class and will not in any way affect the present lines of promotion for Assistant UI Claims Examiners and Employment Interviewers, or the manner in which reductions in force are affected in the Interviewer

STORES CLERKS ARE ASKED TO UNITE ON PAY APPEAL

Editor, The LEADER:
Now that there is a reawakening of interest in the reallocation of salary grade of the stores clerks, I do hope that all in that State title will unite to give a clear picture of their duties at the various institutions. In particular, they should compare the duties and responsibilities with those of senior stores clerks whose grade we don't seek to lower. Rather, we seek to raise our own so that the Feld-Hamilton law, on which basis those grades were first established to attain "equal pay for equal work," may become a greater reality.

MICHAEL J. MURPHY,
Central Islip State Hospital

State Income Tax

STATE income tax returns for the calendar year 1951 must be mailed or delivered to the State Tax Department by Tuesday, April 15, either to a district office or to the main office, Governor Alfred E. Smith State Office Building, Albany 1, N. Y.

Pay 90 percent of the computed amount, as the 10 percent reduction applies this year, as last year. Pensions specifically exempted by law include those received as a retired officer or employee of New York State or any of its subdivisions or agencies, including cities. Omission of a connecting sentence caused a contrary statement to appear erroneously in last week's article.

Deductions claimable include premiums for insurance or annuity policies on the life of the taxpayer, up to the amount actually paid or \$150, whichever is lower. The rule is applied separately to each spouse, in a joint return, and their separate deductions added.

TRANSFER FROM EXEMPT TO COMPETITIVE ASKED

ALBANY, April 7—The Public Service Commission has asked the State Civil Service Commission for approval to transfer the position of public information assistant from the exempt to the competitive class.

BUILDING COMMISSION ASKS SEVEN EXEMPT POSTS

ALBANY, March 31—The State Building Code Commission has asked for seven exempt jobs: an associate counsel and six building code field representatives.

Our Exclusive Heatless Infra-Ray Permanent With stylized haircut, shampoo \$3.50 fingerwave
LICENSED OPERATORS ONLY
Phone SHore Road 8-6595
HARRY'S BEAUTY SALON
Est. 31 Years
7623 5TH AVE. NR. 77TH ST.
(1 Flight Up) Closed Mondays

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

PHOTO BY Con Edison

An Old Chinese Custom. Shavey Lee, Mayor of Chinatown, says "ah" for Doctor Arthur Lin. In old China, Shavey's ancestors paid their doctors to keep them well. Preventive medicine is an old custom with Con Edison, too! Over 200 doctors, nurses, dentists and pharmacists are on call to look after our employees' health. Keeping our people well and on the job helps assure you of dependable gas and electric service. Con Edison is on the job!

Est. 1917

DAVIS OPTICAL CO.

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

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

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

Hours: 8:30 - 6:30 Sat. till 5:00

SAME DAY SERVICE

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

Tel: OR. 5-5270 5271

MEN! Join the Easter Parade!

BUY A NATIONALLY FAMOUS HAT

FULL SELECTION—FINEST QUALITY.

CANAL ST.
46 BOWERY

HOUSE of HATS

\$3.50

Guaranteed 100% Fur Felt HATS
Sold Throughout the Country at \$10

ABE WASSERMAN

Entrance ARCADE: 46 BOWERY and 16 ELIZABETH ST.
Open Until 6 Every Evening Take 8th Ave. Bus or "L" to Canal St.

REMEMBER FOR YOUR CONVENIENCE OPEN SATURDAYS 9 A.M. TO 3 P.M. PHONE WO/rh 4-0218

Legislation for '52: 'Mixed'

ALBANY, April 7—As Governor Dewey is busily approving and vetoing civil service bills, public employees are still assessing how they "made out" in the legislative session ended last month. The full results will not be known until the Governor has acted on all the measures before him.

The 1952 legislative session might best be described as "mixed." It was not outstanding in civil service accomplishment, nor was it completely devoid of advances. The Legislature killed hundreds of civil service bills, but it did send some 70 measures to the Governor. Most of these are not of tremendous significance; some, however, establish important gains. Many are of local interest only.

Important Actions

Pay of State employees was raised; a vital pension increase, although small, was enacted; two 55-year retirement bills for State employees were passed, and one has already been signed by the Governor; a measure allowing NYC employees to retire at age 50 after 25 years of service also passed both houses; certain privileges were enlarged under the military law, although a bill improving the pay and grade structure of Armory employees was killed.

A round-up and breakdown of legislation passed and killed was carried in last week's LEADER. Below is an additional survey, including information about a variety of other bills which were sent to the Governor's desk by the Legislature.

Major Measures

The major achievement of the session was a negative one: a bill (Senate Intro 2100) was killed which would have abolished the State Civil Service Commission and created a single civil service head answerable to the Governor. United action by many civil service organizations defeated the plan, which was viewed by many as a dangerous inroad upon the merit system.

Increased Pensions

A second achievement, of more affirmative value, was passage of a bill increasing the pensions of retired employees. The upper limit of the increase is only \$300; and a number of restrictions are included but the principle is enacted into law, and mandatory features of the bill make it apply to pensioners of communities throughout the State. New York City is exempted from the compulsory provisions.

Pay Increase

A six per cent pay increase was voted for all State employees and the 1951 cost-of-living increase continued for another year. The floor in the 1951 increase was not, however, re-enacted. The employ-

ees sponsored and fought hard for a 10 per cent pay increase, but were unsuccessful.

The salaries of State Police were raised. The new salary range for privates is \$1,950 to \$3,838. Higher ranks are raised accordingly.

The wage increase bills have already been signed by the Governor and go into effect beginning this week, April 1. The new minimums for pensioners will be in effect as of July 1.

Restrictive Bills

The Legislature also:

Passed a measure which would make it possible to cancel the retirement allowances of pensioners who refuse to waive immunity or to testify before grand juries. The measure is widely viewed as unconstitutional and the Governor is being asked to veto it.

Enacted a bill requiring the immediate suspension of public employees on indictment. If the indictment is removed or if the employee is found not guilty, the employee would be restored to his job with back pay.

Continued for another year the loyalty program for public employees. This bill provides that an employee may be transferred or removed from a job or agency if his presence is deemed a security hazard. This measure has already been signed by the Governor.

Raised to \$1,500 the amount which a retired pensioner may earn from a government job. The bill contains a provision that this privilege is available only to those pensioners whose retirement allowance is less than \$2,500 a year.

Continued for another year, with an \$85,000 appropriation, the Mahoney Commission which is studying civil service.

Continued for another year, with an appropriation of \$50,000, the Preller Commission which is revising the civil service law.

55-Year Plan Continued

The 55-year-retirement plan, under which members of the State Retirement System may elect to retire earlier, was also passed, in two versions. The measure will allow until September 30 for those employees who failed to take advantage of the 55-year provisions during the past two years. The Governor vetoed the Halpern version, which required contributions from April 1, 1952; he signed the Campbell version, which requires contributions from October 1, 1951.

Enacted a measure, specifically applying to NYC, allowing for pension purposes, final compensation computed on an average of four consecutive years, rather than five consecutive years. This applies to persons whose retirement becomes effective during the period between June 1, 1952, and June 30, 1956. The measure is said to benefit several high NYC political figures.

Passed a measure setting the basic work week for State em-

ployees at 40 hours, and providing for straight time overtime pay or equivalent time off. (Sen. Intro. 2895, Pr. 3221).

Amended the State Finance Law to allow social security coverage of certain public employees (Assembly Intro. 334, Print 335).

Passed a bill introduced by Senator Van Wiggeron permitting governing boards of municipalities and school districts and other local government units to adopt rules concerning vacations, sick leaves and leave of absence for its employees.

Enacted a measure allowing a NYC employee to retire at age 50 if he has completed at least 25 years of service.

Other Measures

Among other measures passed and sent to the Governor by the Legislature are:

Assembly Int. 3280, which includes associate and senior attorneys with other officers of temporary state commissions in the exempt class. (Rules Committee).

Assembly Int. 1238 which places counsel, assistant counsel and public relations officers of temporary state commissions in the exempt class. (Stephens).

Assembly Int. 2259 continuing to April 1, 1953, special provisions for salaries and annual increments of certain state employees appointed to permanent employment after temporary or provisional employment in service or occupation groups. (Mrs. Taylor).

Ten bills affecting the Civil Service law which passed both houses are:

Assembly Int. 1771 granting credit in original open competitive examinations for State or local fireman positions for time spent by candidates as volunteer or exempt firemen. (Scheil).

Firemen's Heart Bill

Senate Int. 1179 which provides that conditions of health caused by diseases of the heart or tuberculosis of the respiratory system resulting in total or partial disability to uniformed firemen with at least 10 years continuous service, caused by extreme over-exertion or exposure due to employment, after successful physical examination on entering service, shall be presumed to have been suffered in line of duty. (Halpern).

Assembly Int. 1263 providing that persons appointed from list established by the NYC Civil Service Commission for promotion to another title in competitive class before July 13, 1951, shall be considered as having received valid and lawful appointments as of date of promotion and names of persons removed from positions not authorized by statute, shall be placed on preferred lists for reinstatement. (Graci).

Assembly Int. 580 which allows civil service employees in State service on per diem or hourly basis in Public Works Department, Division of Operation and Maintenance, to observe legal holidays with pay or time off in lieu thereof. (T. Fitzpatrick).

Senate Int. 318 which clarifies provisions including employees of county offices within NYC in right of appeal from disciplinary action against Civil Service employees. (Donovan).

Assembly Intro. 2465, which says that any person permanently in the labor class who was appointed to the competitive class from a promotion list prior to July 16, 1951, shall be considered as having a valid appointment. The situation applies to cities.

Overtime Pay

Assembly Int. 3259 which provides that when a civil service employee works overtime in a position allocated to a salary grade higher than that of regular position, overtime shall be paid at rate to which he would be entitled if permanently promoted thereto, or (Continued on page 4)

Campbell Takes 3-Month Leave

ALBANY, April 7 — Charles Campbell, administrative director for the State Department of Civil Service, has been granted a three-month leave of absence for health reasons, the Civil Service Commission announced last week.

During his absence the post will be filled by William J. Murray, assistant administrative director. Garson Zausmer, secretary to the State Merit Award board, will handle Mr. Murray's duties.

According to friends Mr. Campbell expects to spend most of his leave resting and putting around his farm in Columbia County.

Here's the Official State Memo About Time Off for Coming Religious Holidays

ALBANY, April 7—Last year, because of insufficient notice to institutions and failure of the Civil Service Department to recognize many of the problems involved, there were many complaints that institutional employees had not received time off to observe religious holidays coming at this period of the year.

Last week, The LEADER printed on page 1 the announcement that time off is being provided for State employees, and will be made available to institutional employees insofar as practicable. The memo is repeated below:

"To all State departments and agencies (including institutional employees of departments of correction, health, mental hygiene and social welfare.

"This year both Christian and Jewish holidays coincide. When allocating the extent to which leave can be granted for religious observances, departments and agencies must first make certain that the demands of the public are met and that the functions of government are maintained.

Recommended Schedule

"Within these limits and solely to provide the necessary time for those who desire to actually attend religious services, it is recommended that the schedule hereinafter set forth be adopted by State departments provided such action

does not result in serious impairment of essential public service.

"Those of the Christian faith may absent themselves on Thursday, April 10 until 1 p. m., and on Friday, April 11, at 11 a. m. for the remainder of the day.

"Those of the Jewish faith may absent themselves on Thursday, April 10 and Friday, April 11.

"And in addition, all who require time for travel to attend religious service at home may be granted such additional time on Wednesday, April 9, as is necessary for that purpose, but not to exceed three hours.

Without Loss of Pay

"The time so granted for religious observances shall be without loss of pay, vacation, accumulated overtime, or any other right or privilege. Such allowances, however, are specifically to provide for religious observances and are not otherwise to be allowed as holidays.

"It is expected that employees will cooperate in working out reasonable plans so that all agencies will so arrange their staffs as to insure the maintenance of operation of each unit during these absences.

"Departments which operate institutions will be expected to comply with the spirit of this memo as far as practicable."

Large Group of High-Pay Jobs Added to State Rolls

ALBANY, April 7—A large group of new titles are being added to the State service, and many of them will offer high-pay opportunities for qualified candidates. Among the new positions are Deputy State Rent Administrator, Assistant Director of Classification and Compensation, and several other positions of high-calibre requirements.

The full list and the proposed salaries follow (to these salaries should be added the new 6 per cent pay increase which went into effect on April 1).

Administrative Supervisor of Machine Accounting, G-25, \$5,232-\$6,407.

Assistant Director of Classification and Compensation, G-35, \$7,488-\$9,063.

Assistant Director of Housing Project Development, G-35, \$7,488-\$9,063.

Assistant in School Business Management, G-20, \$4,242-\$5,232.

Assistant Superintendent of Operation and Maintenance (Group of Classes), G-46, \$10,375-\$12,475.

Associate Cancer Internist, G-34, \$7,225-\$8,800.

Associate in Education of Speech Handicapped, G-25, \$5,232-\$6,407.

Associate in School Business Management, G-25, \$5,232-\$6,407.

Associate in Test Development, G-25, \$5,232-\$6,407.

Associate Sociologist, G-25, \$5,232-\$6,407.

Chief, Bureau for Handicapped Children, G-32, \$6,700-\$8,145.

Chief, Bureau of Elementary Curriculum Development, G-32, \$6,700-\$8,145.

Chief, Bureau of Secondary Curriculum Development, G-32, \$6,700-\$8,145.

Deputy State Rent Administrator, G-35, \$7,488-\$9,063.

Director, Radio-Motion Picture Bureau, G-34, \$7,225-\$8,800.

Education State Aid Analyst, G-28, \$5,860-\$7,120.

Park Sanitation Superintendent, G-14, \$3,451-\$4,176.

Principal Building Electrical Engineer, G-39, \$8,538-\$10,113.

Principal Building Structural Engineer, G-39, \$8,538-\$10,113.

Principal Sanitary Engineer (Group of Classes), G-39, \$8,538-\$10,113.

Railroad Track and Structure Inspector, G-15, \$3,583-\$4,308.

School Business Management Aide, G-14, \$3,451-\$4,176.

Senior General Office Engineer, G-25, \$5,232-\$6,407.

Senior Photographer, G-16, \$3,715-\$4,440.

Senior Real Estate Appraiser, G-25, \$5,232-\$6,407.

Shellfish Sanitarian, G-27, \$5,650-\$6,910.

Supervising Physical Therapist (Group of Classes), G-14, \$3,451-\$4,176.

Test Development Aide, G-14, \$3,451-\$4,176.

Training Assistant for Blind Children, G-10, \$2,898-\$3,588.

Tree Pruner, G-5, \$2,208-\$2,898.

Tree Pruner Foreman, G-7, \$2,484-\$3,174.

Rep. Ostertag to Address Western Conference

BROCKPORT, April 7 — The Western New York Conference, CSEA, will hold its spring meeting at the Brockport State Teachers College on Saturday, April 28. Conference President Noel F. McDonald will preside.

Garson Zausmer, Secretary of the State Merit Award Board, and Mr. Raye Conrad of the college staff will speak at the afternoon session.

Harold C. Ostertag, Representative from the 41st Congressional District is scheduled to speak at the dinner meeting.

At the afternoon session, which will begin at 2:30 p. m., proposed

amendments to the Conference constitution and by-laws will be acted upon.

Amusements

The college will offer bowling—swimming and cards for those wishing to enjoy these activities between the afternoon and evening session. And there will be dancing after the dinner meeting.

Dinner will be served at 7 P. M. at a nominal charge of \$2.50 per person. It is requested that dinner reservations be made by April 16. Make checks payable to John H. Predmore, Brockport State Teachers College chapter, Brockport, N. Y.

Retirement Building Approved

ALBANY, April 7—Two bills were signed by Governor Thomas E. Dewey to enable the State Employees Retirement System to construct its own building on the Albany "campus site," lease it to the State, get its money back with

interest and revert the ownership to the State.

The buildings would be leased to the State for a long term of years.

The Governor hopes that the project would be "launched during the coming fiscal year." That year begins April 1, 1952.

Sing Sing Dinner-Dance Looks Like Huge Success

OSSINING, April 7—The Annual Dinner-Dance of Sing Sing Prison Chapter, CSEA, will be held on Friday, April 18, at Bill Rieber's Farm on Sawmill River Parkway, Elmsford, New York. The proceeds of this affair will be placed in the Widows Fund.

The committee, composed of August Westfal, Sr., Chairman, James Adams, Irving Anderson, Arthur Brown, Edward Brockelbank, Raymond Cammarata, Ernest Cretara, Clifford Decker, John Gesner, Joseph Gondek, Peter Kellard, Fred Koopman, John Lively, Charles Lamb, Frank Leonard, Martin Mulcahy, Clifford Miller, Laurence Matteson, Frank Price, Frank Puglia, Joseph Pesik, Duane Robson, Fred Reikert, Charles Scully, Walter Smith, Sandford Seiler, Fred Starler, Sidney Schusheim and Charles Solomon, has spent considerable time and effort to make the affair a success, and hope that its endeavor will be recognized by a large attendance of members and friends of the affair.

Guests will be sent to all those who have not received a copy of the program that all may have at the dinner. Reservations should be made no later than

Guests will be sent to all those who have not received a copy of the program that all may have at the dinner. Reservations should be made no later than

F. Condon, Senator Pliny W. Williamson, Assemblyman Theodore Hill, Warden W. L. Denno, Principal Keeper L. J. Kelley, Assistant Principal Keeper Charles J. Doyle, CSEA President Jessie McFarland, Executive Assistant CSEA William McDonough, Westchester County Executive Herbert C. Gulaeh, Supervisor Hugh Lavery, Sing Sing Officer's Post (American Legion); Ray Taylor, President (Southern Conference CSEA), Francis A. MacDonald, Rev. Thomas Donovan, Rev. Luther Hannum and Rabbi Irving Koslowe, Chaplains of Sing Sing Prison.

Boosters

Complementary boosters have been received from the following CSEA Chapters throughout the State: Rochester Chapter, Oswego Teachers College, Harlem Valley State Hospital, Metropolitan Armory Employees, Matteawan State Hospital, Erie County, Ray Brook, Pilgrim State Hospital, Education Department, Capital District Conference, N. Y. Parole District, Capital District Department of Correction, Central N. Y. Conference, Brooklyn State Hospital, Buffalo State Hospital, Jas. E. Christia, Memorial, Hudson River State Hospital, Canton Ag and Tech. Institute, Coxsackie Chapter, Dist. 10 Public Works, Dannemora State Hospital, St. Laurence State Hospital, Middletown State Hospital, Syracuse Chapter, Sullivan County Chapter, Psychiatric Institute Chapter, Letchworth Village Chapter and Albany Motor Vehicle Chapter.

CSEA Art Show Open To Employees in 21 Counties, Big Representation Expected

ALBANY, April 7.—A wider geographical area will be opened to the artists in the public service to exhibit their works in the Second Annual Art Show of the Civil Service Employees Association.

The Art Show committee, meeting on Thursday, April 4, voted to extend eligibility for participation in the show to all State, county and municipal employees of eight new counties—Clinton, Dutchess, Franklin, Herkimer, Oneida, Otsego, St. Lawrence and Ulster. These counties will be added to the thirteen—Albany, Columbia, Essex, Fulton, Greene, Hamilton, Montgomery, Rensselaer, Saratoga, Schenectady, Schoharie, Warren, Washington—which comprised the territory covered by last year's show.

Sets Dates

The committee, also fixed the date of the new show, to be held in the galleries of the Albany Institute for History and Art, from October 16 to November 15.

Association President Jesse B. McFarland, who presided at the opening meeting of the committee, paid tribute to the faithful work of last year's committee and to the success of the show.

A new committee has been appointed, with Joseph Rothman of the Department of Law as chairman and Margaret Mahoney of the Public Service Commission as secretary. The committee consists of the following, in addition to the officers: Margaret Ciccollella, Department of Education; Helen Leahy, Retirement System; Mrs. Clover Mikol, Delmar; Nicholas Apgar, Health; Edwin Decker, Civil Service; Howard Blanchfield, Health; Stanley Lenoir, Commerce; Matthew Lo Russo, Public Works; Clayton Seagars, Department of Conservation; Charles Sheridan, Division of the Budget; Dr. William Siegal, Health; Robert Wheeler, Director, Albany Insti-

tute of History and Art; and Robert Williams, Department of Public Works. Mr. Henry Shemin, chairman of the Art Show committee for New York City, was appointed ex officio.

Joseph Rothman, chairman of the new committee, said: "The committee hopes to stimulate interest in painting and allied arts among the public employees, and afford an opening for artists to exhibit their works. It is also hoped that other areas in the State will develop an interest in holding their own shows. We are happy to hear that the Metropolitan Conference is planning to hold one in the near future there. There has been some inquiry about an exhibit from the Western part of the State. The added counties will mean more work and maybe new problems, but with the experience which the committee gained last year, I am certain there will be no difficulty in handling 21 countries instead of 13."

BRITONS TO LOOK AT U. S. PUBLIC ADMINISTRATION

"A British Impression of American Administration" is the subject of a meeting of the American Society for Public Administration, Metropolitan chapter, scheduled for April 23, in the Hunter College Faculty Room. Raymond Nottage, of London, director of the Institute of Public Administration, and Sir Henry N. Bunbury, K.C.B., former Comptroller of the British Post Office, will be guests of honor.

TEMPORARY PAY RISE FOR MACHINE SUPERVISORS

ALBANY, April 7.—The minimum salary has been increased temporarily in New York City for the title of administrative supervisor of machine accounting. The new rate is \$5,702, to which is also added the new 6 per cent pay increase.

Cover-in for Public Service Aide Denied

ALBANY, April 7.—The State Civil Service Commission had denied a request to transfer from the exempt to the competitive class the position of Public Service Information Assistant in the New York office of the Public Service Commission.

Had the request been granted the present incumbent, Rhea Goldstein, sister to New York State's Attorney General, would have been frozen into a competitive class position without having to take an open competitive examination. The job pays between \$2,600 and \$2,700 annually.

Prison Aides Win Large Cash Awards

ALBANY, April 7.—Henry A. Cohen, Chairman of the State Merit Award Board, has announced the following awards to State employees:

\$300 jointly to Melvin Titus, Francis Sancomb and William E. Strong, all employed at Clinton Prison. New fire fighting equipment was needed at the institution and the three men suggested that it be assembled on a truck chassis from component parts instead of purchasing a factory-made unit. On their own initiative, and performing some of the work on the project after regular hours, they designed and constructed an efficient pumper at a large saving to the State.

Arthur Davies, Cornell University, received two award checks of \$100.00 and \$50.00. He designed photographic equipment and oven humidity control devices to aid in two research projects.

Paul Stoner, a Foreman in the Woolen Textile Shop at Auburn Prison, was awarded \$50 for improvements in spinning machine spindles. His idea saves the State approximately \$500 a year.

Report on State Legislation

(Continued from page 3) time off in lieu thereof. (Rules Committee).

TB Workers

Senate Int. 1144 which provides that all employees in State hospitals and institutions under the jurisdiction of the State Health Department devoted exclusively to care and treatment of tuberculosis patients and those in other State hospitals or institutions as guards, nurses or attendants to tuberculosis patients or in handling, preparing or serving food to them, or handling or laundering their clothing or commodities, shall be deemed to be holding TB positions in tuberculosis service for purpose of classification as to civil service salaries or grades. (Graves).

Retirement Measures

Retirement measures passed by the Legislature include: Senate Int. 2134 which continues to July 1, 1953, provision permitting member of State Retirement System to make additional contributions for purchasing additional annuity. (Campbell).

Senate Int. 2101 which provides that in case of retired member of State retirement system who has returned to service, total service credit for ordinary death benefit shall include service rendered before retirement if he shall have rendered at least one year of service since he last became a member. (Bauer).

Senate Int. 774 and Assembly Int. 1248 which strike out the provision limiting to persons under age 60, accidental disability allowance for members of State retirement system. (Manning and Cafery).

Senate Int. 2094 which continues to July 1, 1953, the provision that pension of disability beneficiary of member of State Retirement System shall be reduced only if he is engaged in gainful occupation paying more than difference between retirement allowance and final salary. (Neddo).

Assembly Int. 1758 which permits any officer or member of organized fire or police department to elect to contribute to the State Retirement System within one year after becoming officer or member, or within one year after employer has assumed additional costs to retirement system resulting from an election to contribute. (Wilson).

Senate Int. 362 which allows members of the State Retirement System who are elected justice of supreme court in and for county within NYC and whose salary is paid in part by State and part by the City, to elect to transfer to membership in NYC Retirement System. (Mitchell).

Senate Int. 2254 which extends to July 1, 1953, time for members of State Retirement System to borrow from the system during absence on military duty. (Hulls).

Borrowing

Senate Int. 2474 which permits members of State Retirement System under age 70 and until July 1953, with at least one year of member service credit, to borrow not more than 50 per cent of accumulated contributions or an amount which, together with interest can be repaid before age 70 by additional deductions from pay of not more than 10 per cent. (Erwin).

Assembly Int. 174 which gives members of State Retirement System the right to produce medical evidence at hearings held by comptroller on application for retirement. (Savarese).

Senate Int. 1929 which continues to July 1, 1953, a provision permitting retired members of State Retirement System to earn not more than \$750 a year in temporary, seasonal or occasional positions in government or public service. (Campbell). This must not be confused with the measure cited above increasing to \$1,500 the amount that a pensioner can earn on a public job.

Assembly Int. 1873 which allows State employees who were non-residents at time of entry into military service credit for such service if they are employees of participating employer created by agreement between this State and such other state of residence. (Becker).

Senate Int. 2475 which includes teachers who are eligible to be members of state teachers retirement system with other public employees who were so employed at time of entry into U. S. Military Service and who became members of State Retirement System after discharge and are allowed credit for retirement purposes of military service. (Erwin).

Assembly Int. 3091 permits persons who entered service in State

colleges and experiment stations in Cornell University to become members of the State Retirement System on or before July 1, 1953 and receive credit for allowable service rendered before Jan. 1, 1921. (Ashberry).

Senate Int. 2064 which requires that members of the State Retirement System shall have served continuously for six months before minimum retirement age or before effective date of retirement, to be entitled to super-annuation retirement. (Erwin).

[See also breakdown of legislative actions on page 00.]

Eligible Lists

STATE Open-Competitive

DENTIST

- State Departments and Institutions.
1. Gelman, Abraham, Bronx ... 100570
 2. Kantor, Mortimer, Bklyn ... 96500
 3. Stang, Harry, Jackson Hgt ... 96490
 4. Newman, Paul, Bklyn ... 96320
 5. Meyer, Solomon, Bronx ... 94020
 6. Greenberg, Abraham, Bklyn ... 94000
 7. Levine, Charles L., Levittown, 92230
 8. Chessin, Gerald M., Bklyn ... 91600
 9. Gallinger, Edward, Bronx ... 91280
 10. Owen, Berwyn L., Kings Pk ... 90880
 11. Green, Marvin, Bklyn ... 90700
 12. Nakashian, Samuel, Dayside ... 90620
 13. Osh, David S., Bronx ... 90070
 14. Schein, Max, Queens Vlg ... 89550
 15. Broff, Maurice H., Syracuse ... 89780
 16. Goldwyn, Joseph, NYC ... 89450
 17. Rappaport, Edward, Bklyn ... 88000
 18. Loeffler, George H., N. Hyde Pk 87740
 19. Devine, Lawrence T., Albany ... 86730
 20. Stone, Maxwell, Bklyn ... 85040
 21. Dipaolo, Rocco J., Bklyn ... 84510
 22. McGann, Donald M., Staten Isl 83210
 23. Bass, Irwin J., Orangeburg ... 83290
 24. Wachtel, Isador R., Forest Hs 83250
 25. Henrich, Edwin J., Thibault ... 82040
 26. Stinson, Charles, White Pns 81100
 27. Walsh, William E., Kings Pk 80090
 28. Ganz, Sidney, Wingdale ... 78740
 29. Munkelwitz, Norman, Holbrook 78410
 30. Yarow, Sol, Kew Gdns ... 78410
 31. Friedman, Maurice, Bklyn ... 77900

SUPERVISING PSYCHIATRIST

1. Hymowitz, Abraham, Bklyn ... 81050
2. Lehman, Nathaniel, Glen Oaks 85450
3. Schneider, Joseph M., Wassaic 83700
4. Adam, John C., Crt Islip ... 83400
5. Benda, Hans, Wassaic ... 83000
6. Barbara, Pasquale, Kings Pk 82900
7. Freund, Rudolf B., Utica ... 83150
8. Weinstein, Abraham, Wingdale 81650
9. Rosenthal, Herbert, Crt Islip 81000
10. Chlenoff, Simon O., NYC ... 80750
11. Passmann, Paul H., Kings Pk 80450
12. Mustille, Anthony, Heteruth ... 80300
13. Yudashkin, Ernest, Crt Islip ... 80200
14. Boizon, Helen W., Crt Islip ... 79000
15. Bennett, William D., Utica ... 79550
16. Korolow, Sarcis A., Marcy ... 19150
17. Fink, Ludwig, Syracuse ... 79100
18. Freed, Walter S., Souya ... 79000
19. Jessen, Albert V., Wantagh ... 78530
20. Spielmann, Josef, Staten Isl ... 78050
21. August, Burton, Orangeburg ... 78000
22. Boizon, Melvin, Crt Islip ... 78550
23. Kitchener, M., Orangeburg ... 78400
24. Jacob, Gunther M., Orangeburg 78250
25. Nicolaou, George T., Orangeburg 77650
26. Rosen, Joseph W., Brentwood ... 76000

FREE CASHING

of CITY, STATE and FEDERAL

PAY CHECKS

EMIGRANT INDUSTRIAL SAVINGS BANK

You're always welcome

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

Main Office 51 CHAMBERS ST. Just East of Broadway

Grand Central Office 5 EAST 42nd St. Just off Fifth

ANTICIPATE

2

Jan. INTEREST

21" WORLD'S FINEST TELEVISION SET

Superpowered 31 TUBES

RCA Lic. "630" Chassis
MFR. LIC. UNDER RCA PAT.

12" CONCERT SPEAKER

\$299

Price Includes Federal Tax
EASY PAYMENT PLAN

TRANS-MANHATTAN

75 CHURCH ST. cor. VESEY

NEW YORK CITY WOrth 2-4790

Near All Subways, Buses, Hudson Tubes
And All Civil Centres

OPEN 9 A.M. TO 6 P.M. INCL. SAT.
OPEN THURS. EVE. UNTIL 8 P.M.

FOR SPECIAL ALLOWANCE
BRING THIS AD

FREE INSTALLATION

Window or Roof

PARTS WARRANTY

Including Picture Tube

Adaptable To Color

WORK FOR U. S. GOVERNMENT!

MEN — WOMEN

Start High as \$73.00 a week. Experience usually not needed

Be Ready When Next Examinations Are Held in New York, New Jersey and Vicinity

Rearmament Program has created Thousands of Additional Openings.

Veterans Get Special Preference Full Particulars and 32-Page Book on Civil Service FREE

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

FRANKLIN INSTITUTE

(not Gov't Controlled)

Dept. H-56, 130 W. 42 St., N. Y. 36

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

Name Age

Street Apt. No.

City State

Governor's Statement On Pensions

ALBANY, April 7—In signing the bill providing for increases in the pensions of retired employees, Governor Dewey issued the following statement:

"This bill provides for the supplementing of retirement allowances of public employees who are presently receiving less than \$1,200 per year. It affords members of the State Employees' Retirement System increases of up to \$300 per year or as much of that amount as is necessary to bring the retirement allowance up to \$1,200. Members of the State Teachers Retirement System are made eligible for similar benefits with the additional provision that persons now receiving less than \$600 annually will be raised to \$900 per year. The difference in treatment arises from the fact that teachers must have 25 years of service in order to be eligible for a pension, except in cases of disability. There is no minimum service requirement for members of the State Employees' Retirement System. Municipalities having their own retirement systems are authorized to provide similar benefits.

"The proposal was developed by the State Comptroller with the close cooperation and support of representatives of the employees affected and of the municipalities and school districts who, as employers, must bear the costs required by the increases for their own employees.

"The economic difficulties confronting retired government employees constitute but one facet of a much broader problem affecting all persons dependent upon a fixed dollar income in a period of continuing inflation. No actuarial retirement system can keep abreast of the cost of living indices during such a period; nor can it compensate for the diminishing purchasing power of the dollar. The program constitutes an effort to alleviate distress among persons who have served government faithfully through the years. A lasting solution can only be attained through the achievement of sound fiscal policy by the Federal government and by bringing to a halt the ever-rising cost of living."

Courses for Correction Employees

Courses on dealing with delinquency and crime are to be given at St. Lawrence University, Canton, N. Y., August 17 to 23. Many State employees are expected to attend.

The courses will consist of morning class periods and afternoon workshops and are arranged by the planning committee of the university's Institute on Delinquency and Crime.

Subjects are casework techniques, social environment and personality, current findings in juvenile delinquency, child psychiatry, psychology of personality, recent literature on crime and delinquency, philosophy of law, orientation to criminology and correction, organization of psychological services in correctional institutions, and modern methods of correctional treatment.

Scholarships for the study courses are obtainable. The full participation fee is otherwise \$85, which includes room and board. Address inquiries to Joseph P. David, Jr., Department of Correction, State Office Building, Albany, N. Y.

Eligible Lists

ASSISTANT ACCOUNTING CLERK, Kings County, Saratoga's Court, Henry J., NYC, 80800
OPEN COMPETITIVE
ELECTRIC OPERATOR, Troy, 87000
S. S., Stillwater, 80000
J. Collins, 80500
Watertown, 78500

PRESS LEAGUE executive director Civil Service that President address the be held Hotel,

Activities of Employees

Saratoga Spa

THE ADRIAN L. DUNCKEL Saratoga Spa chapter, CSEA, held its sixth annual dinner at Ash Grove Inn on March 27, preceded by a social hour.

Two retiring members, John C. Kruse and Earl White, with 22 and 32 years respectively, were presented with gifts of \$1 for each year served, by chapter president Joseph Folts.

The toastmaster was Lester W. Strock, a chapter delegate. Mr. Strock, who is severing connections with the Spa, presented the employees with an exceptional framed pencil likeness of Adrian L. Dunckel, president of the Saratoga Spa chapter at the time of his death on June 22, 1951. The drawing was made by Dr. Strock's talented 15-year old daughter Winnie, who unveiled the picture. Mr. Folts accepted the drawing on behalf of the chapter and thanked Dr. Strock. The president expressed the regret of the chapter on losing one of their earnest workers and expressed best wishes for his success to Dr. Strock in his new position in private industry. Miss Strock was presented a bouquet of Spring flowers.

The toastmaster introduced the guest speaker, John Holt-Harris, who he said has been his hero since he heard his discourses at the annual meeting held in Albany in October. Mr. Holt-Harris told the group there was no limit to what civil service employees could

accomplish if they kept the interests of the State as a whole and did not promote selfish aims and ambitions. He said the Association has made great progress which has been proven by its influence in the passage or defeat of bills in the Legislature. Mr. Holt-Harris stressed that each employee, no matter how insignificant his job, is a vital cog in the successful maintenance of Government machinery. He urged all to attack his job with new vigor and interest.

Walter A. Fullerton, counselor of the Saratoga Springs Commission, led community singing with Tracy Mills, Sr. at the piano.

Arthur J. Kearney, the new sales consultant to the Saratoga Springs Commission, was introduced to the group.

Committee in charge of the dinner included: Cyril Chapman, chairman; Dorothy Folts, Esther Mallory, Mrs. Adrian Dunckel, Max Logeman, George Mills, Elizabeth Murphy, Mrs. Marie Van Ness, Mrs. Hazel Folts, and Helen Hays.

Mr. Folts announced there would be a card party for employees and their guests on April 24 at the Washington Baths.

Steuben County

THE STEUBEN County chapter, CSEA, held a regular meeting on Tuesday night, April 1, at the Hotel Wagner, Bath, N. Y.

Jack Kurtzman, new field rep-

resentative for the western New York area, was present and introduced to the members, Larry Hollister, senior field representative was principal speaker, discussing items of interest regarding benefits to be derived from membership in the Association. He also reviewed many things which have been accomplished by the Association thus far. An open question-and-answer period followed, with all participating.

On Monday and Tuesday prior to the meeting Mr. Hollister and Mr. Kurtzman made contacts with Corning City, Painted Post, Addison and Bath municipal and non-teaching school employees in regard to membership in our chapter. The president and membership committee plans to make a special effort to follow through with these contacts. As one step toward interesting the village and non-teaching school employees, one of the new members, E. Dixon Curtis of Addison, is being appointed to the membership committee.

Elizabeth Morse, chapter president, appointed the following nominating committee to present a slate of officers at the annual meeting on Thursday, May 15: Clyde Platt, Welfare Department, chairman; Carl Todd, Highway Department and George Deuerlein, Corning City Fire Department.

The following committee to formulate plans for the dinner meeting was also appointed: Mildred Labour, chairman, Welfare Department; Blanche Kniffen, Treasurer's Office; and Ethel Fisher, Bath branch of the County Laboratory.

Dewey Actson Civil Service Measures

ALBANY, April 7 — Governor Thomas E. Dewey has taken the following actions on bills connected with civil service:

Approved an act extending the right of government units to make contracts by which the services of government employees would be available for Federal work.

Approved a bill making the work-week 40 hours, and providing for straight overtime pay or compensatory time off.

Vetoed a bill providing that lack of educational qualifications should not bar an individual from being promoted in a local welfare department.

Vetoed a bill designed to provide a lump sum death benefit from the employer's contribution upon the death of a member of the New York State Teachers Retirement System prior to retirement.

Approved a measure extending the life of the Temporary State Commission on Coordination of State Activities (the Mahoney Commission investigating civil service).

Vetoed a proposal that an employee would be entitled to accidental disability retirement if he is physically or mentally incapacitated as the result of an accident not caused by his negligence.

Vetoed a bill requiring that all deductions from the pay checks of local employees be listed.

Vetoed a bill permitting local laws for the increase in pensions of members of local retirement systems.

Vetoed a bill giving extra credit to volunteer firemen on fire department examinations.

Vetoed a bill giving to employees of the five New York City counties certain additional rights in appeals from disciplinary actions.

Approved a measure providing for increases in the pensions of retired employees (described elsewhere in this issue).

Vetoed a bill placing in the "T.B. service" employees who handle food and clothing of tubercular patients.

EXAMS NOW OPEN

COUNTY AND VILLAGE Open-Competitive

The following County jobs are now open. The last day to apply is given in parenthesis at the end of each notice. The exam number, title, pay, fee and residence requirement are given.

6450. POLICE PATROLMAN, Police Department, Towns and Villages, Westchester County. Fee \$2. Residents of the State for one year and of the town or village in Westchester County for six months preceding the application date. Saturday, May 24, is the exam date. (Friday, April 18).

6451. ELEVATOR OPERATOR, Department of Public Works, Westchester County, \$2,085 to \$2,445. One vacancy. Fee \$1. Residents of the State for one year and of Westchester County for four months preceding Saturday, May 24, the exam date. (Friday, April 18).

6441. MOTOR EQUIPMENT OPERATOR, Rockland County, \$1.10 to \$1.90 per hour. Fee \$2. Residents of the State for one year and of the town or village in Rockland County where the appointment is made for four months preceding Saturday, May 24, the exam date. (Friday, April 18).

6442. POLICE PATROLMAN, Towns and Villages, Rockland County, \$3,000 and \$2,800. Three vacancies in Ramapo and two in Suffern. Fee \$2. Residents of the State for one year and Rockland County for four months preceding Saturday, May 24, the exam date. (Friday, April 18).

6437. POLICE PATROLMAN, Police Departments, Towns and Villages Erie County, \$2,700 to \$3,500. Fee \$2. Residents of the State for one year and of the town or village in Erie County where the appointment is made for six months preceding Saturday, May 24, the exam date. (Friday, April 18).

6436. POLICE CHIEF, Police Department, Village of Akron, Erie County, \$3,200. One vacancy. Fee \$3. Residents of the State for one year and of a town or village in Erie County for six months preceding Saturday, May 24, the exam date. (Friday, April 18).

STATE Open-Competitive

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

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

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

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

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

6066. DENTAL HYGIENIST, One vacancy, Health, Mt. Morris TB Hospital, \$3,251 to \$4,052. Twenty-two vacancies, Mental Hygiene \$3,251 to \$3,731. Open to residents of the United States. Fee \$2. Requirements: License to practice as a dental hygienist in NYS. Last day to file: Friday, June 27. No written exam.

6067. SR. LABORATORY WORKER, \$2,931 to \$5,731. One vacancy, NYC. May compete also in exam No. 6068. Fee \$2. Requirements: Experience and/or education. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

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

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

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

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

(Continued on page 8)

Metropolitan Public Service

A SPECIAL meeting of the Metropolitan Public Service Chapter will be held on Tuesday, April 8, in the Hearing Room of the Commission, 233 Broadway, NYC, 8th floor, at 5:15 P.M. to approve the Revised Constitution and By-laws of the Chapter and to nominate officers for the chapter.

All members are urged to attend!

DELEHANTY BULLETIN of Career Opportunities!

You Are Invited to Attend As a Guest a Class Session of Any Course Applications Will Be Open June 10 to 25—Written Exam, Oct. 25

FIREMAN — N. Y. CITY FIRE DEPT

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

COMPLETE PREPARATION FOR BOTH WRITTEN & PHYSICAL EXAMS at the School Where More Than 80% of N.Y. City's Firemen Trained

- Experienced Instructors
- Interesting Lectures
- Home Study Material
- Trial Exams
- Fully Equipped Gym
- Outdoor Track
- Showers

Classes WED. at 1:15 or 8 P.M. — Free Medical Exam

CLASS SCHEDULE OF OTHER CURRENT COURSES

- ACCOUNTANT, JUNIOR — Tuesday at 6 P.M.
- ADMINISTRATIVE ASST. — Friday at 6 P.M.
- ASSISTANT GARDENER — Friday at 7:30 P.M.
- ASST. SUPERVISOR & SUPERVISOR (Welfare)—Monday at 6 P.M.
- CAPTAIN, (Dept. of Corr.)—Tues. & Thurs. at 12:30 or 5:30 P.M.
- CUSTODIAN-ENGINEER (Bd. of Education)—Friday at 7:30 P.M.
- FOREMAN (Sanitation Dept.) — Tuesday at 1:00 or 7:30 P.M.
- POLICEWOMAN — Tuesday or Thursday at 7:45 P.M.
- SURFACE LINE OPER. (Bd. of Transp.) — Wed. at 6 or 8 p.m.

Class Now Forming for

- SOCIAL INVESTIGATOR — N. Y. City Dept. of Welfare

CLERKS — Grade 3 & 4

CLASSES MEET IN 4 BOROUGHES

MANHATTAN: Wed. at 6 P.M. — B'KLYN: Tues. at 6 P.M.
BRONX: Monday at 6 P.M. — QUEENS: Tues. at 5:45 P.M.
Special Review Classes in Manhattan Sat. 10:00 A.M. or 1:00 P.M.

CLERK — Grade 5 Mon. or Tues. at 6 P.M. Manhattan Only

Enrollment Now Open! New Class Starts Tues., Apr. 22 at 7:30 P.M. In Preparation for N. Y. City Examination for STATIONARY ENGINEER'S LICENSE

Other License Courses for Master Plumber & Master Electrician Practical Shop Training in JOINT WIPING for Plumbers

The DELEHANTY Institute

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

Executive Offices: 115 E. 15 ST., N. Y. 3 GRamercy 3-6900

Jamaica Divisions: 90-14 Sutphin Blvd. JAmatica 6-8200

OFFICE HOURS: Mon. to Fri.: 9 a.m. to 9:30 p.m. Sat.: 9:00 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

LEADER ENTERPRISES, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

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

19

N. H. Mager, Business Manager

Subscription Price \$2.50 per Annum

TUESDAY, APRIL 8, 1952

How Fair Is The NYC Pay Raise?

At long last, in the last desperate moment, when explosive action on the part of NYC employees seemed inevitable, Mayor Impellitteri has proposed a pay raise formula for consideration of the Board of Estimate. The raise introduces a percentage rather than an across-the-board cash approach: it's 12 percent on the first \$2,000 of income; 6 percent on the next \$2,000 of income; and 5 percent on income above \$4,000. There is a top limit of \$500 on the amount of raise, and no floor. And the raise will go to those whose earnings, adding the increases, will not exceed \$10,500. About 112,000 employees are affected. The Mayor also envisions extension of the 40-hour work week.

A responsible approach to the action must lead to these conclusions:

That a pay raise offer has been included in the new budget is of course desirable, and the administration is to be commended. That the amount offered is far short of the requirements must also be recognized. The employees are not brought into line with prevailing living costs; and the long period during which they have been in effect subsidizing the municipal government is overlooked entirely.

A First Lien

One of these days, once and for all, the principle will have to be laid down that proper salaries constitute a first lien on City revenues; and municipal government will have to adjust itself to that fact.

The new raise does not compare with the percentage increase won by State employees last year, on top of which they received another increase this year. Nor does it compare with the salary rises won by Federal employees. The attitude of the firemen perhaps best sums up the general feeling: a step in the right direction.

Imposed From Above

The manner in which the proposal came out is subject to much criticism, and indicates one of the core difficulties in the situation. The pay raise was "sprung," imposed from above as though by some higher power. No employee organizations were consulted; no facts and figures were solicited from those directly affected by the increase. There was no negotiation or even conference, let alone collective bargaining. The neanderthal view of labor relations prevailed.

Nevertheless, employees must understand that this pay raise was won, not granted. Their long, bitter fight for better pay; their open struggle for better treatment; the 5,000-man picket line placed around City Hall by firemen; the united action by a whole group of normally-competing organizations; the constant reiteration of the employee case before the public — all these actions brought the pay raise about. Without them there would have been nothing. The value of employee organization is again demonstrated, even in the frigid NYC atmosphere.

Now a Classification Plan

Another point: while inequities have not been ironed out, and while it is clearly a makeshift affair unrelated to economics or living cost, the new pay raise does a little to ease the plight of employees. The City should proceed now with clearer mind to establish a modern, honest classification and pay plan; and an agency which will be constantly at work scientifically studying all the data connected with salaries, and to which the employees can at any time bring their case for changes in salary or grade structure. Once this done, and vigorously followed, we'll have a happier employee corps in New York City, less friction, and better government.

DON'T REPEAT THIS

(Continued from page 1)

more active than ever; and its influence is decisive.

Dewey is the man who catapulted Eisenhower into the presidential picture. Even while running for Governor in 1950, Dewey publicly named Eisenhower as his candidate for the presidency. Dewey took the lead in organizing the nation-wide Eisenhower campaign. And Dewey men travelled the country lining up support for the General. The astute New York Governor could never run second to Taft or MacArthur, who represents the opposite wing of the party and against whom there are deep animosities in the Dewey camp. But he would not feel degraded in running for second place under a man of Eisenhower's prestige. If the corruption issue is still large by election time, and if Senator Estes Kefauver is a Democratic candidate for one of the two top jobs, then Dewey will prove an important counter-balancing asset for the GOP. If Eisenhower is nominated, he may well ask the convention to put Dewey in second place.

Dewey is still a powerful campaigner, despite his past losses. No one in public life knows how to come back from defeat as fast as the New York Governor does. And he learns — his campaigning this time will be far different from the wishy-washy approach which defeated him in 1948.

Ives' Chances

If by election time it looks like a tight battle, the vice-presidential choice can swing the difference between defeat and victory. If one or the other party enters the convention torn and riven with internal strife, the wound may be healed with the right choice for "second" place. This means: New York State GOP Senator Irving Ives may find himself the vice-presidential candidate under Taft or MacArthur. While Dewey could not run with either of those men, Ives could. The right-wing Republican forces might well make such a nomination in an effort to placate Eastern and internationalist opinion. Ives could run with Warren; Dewey could not.

Other GOP vice-presidential candidates: Senator Henry Cabot Lodge, Senator Leverett Saltonstall.

Democratic Free-for-All

On the Democratic side, it looks possible as though the free-for-all created by President Truman's withdrawal might last until the convention. The choice will not be dominated by the incumbent. The mood of the public, its search for new faces, makes it difficult for the professionals to hold a tight reign on the delegates, even if they should want to.

As of now, it sizes up like this: For the top spot, the big city bosses want Adlai Stevenson, Governor of Illinois. The grass roots upsurge in the primaries is for Senator Estes Kefauver.

Stevenson and Kefauver

Of the two, it is likely that Kefauver would take the vice-presidency. Stevenson would settle for nothing less than first place. His build-up has been such that he feels he can settle for the top post, and it would be demeaning to him, as it would to Taft or Eisenhower, to take second money. Kefauver just goes rolling along, grabbing up delegates in one state after another, largely by default. Truman's lengthy wait before announcing his decision has immobilized other "administration" candidates. Kefauver, cool to Truman, had no ties of loyalty to keep him from campaigning; and he capitalized on the fabulous television coverage which gave him nation-wide stature during his crime investigation. But the south doesn't especially like Kefauver; and the Democratic national machine would probably fight to the last to prevent him from winning the presidential nomination. Second place is something else again, and Kefauver may come into the convention with enough delegates to name his price — the vice-presidential designation. Kefauver has a small townish, Will Rogers type of glamor that may help to offset the broader glamor of Eisenhower.

Richard Russell

Senator Richard B. Russell is a man to watch in the Democratic setup. The party is now actually two parties, voting differently, thinking differently, acting differently. His colleagues consider Russell to be one of the best brains in the Senate. Northerners and liberals do not like his views on civil rights; and would probably

kill his chances of the top nomination. But the politicians see a strong ticket in Stevenson-Russell. They reason: Stevenson will hold the northers and the liberals; Russell will hold the south and prevent the formation of a Dixiecrat putsch. Together the two offer a strong possibility for winning the election. Also, the politicians are saying privately, such a ticket would help heal the rift in the party. Would the liberals take Russell? They say emphatically No! The politicians aren't sure, but they point out that the liberals would have nowhere else to go, and that they would want to elect Stevenson. Russell followers are reminding the liberals that FDR took John Garner and kept him for two terms. Also, if Russell isn't named on the Democratic ticket, he might wind up as the candidate of the Dixiecrats — and that would surely spell Democratic defeat this year, or possibly throw the election into the House of Representatives. That's the politicians' argument. But you can look for a bitter anti-Russell fight from the liberal wing.

The Dark Horses

Meanwhile, a number of dark-horse candidates for the vice-presidency are being groomed: Governor Mennen Williams of Michigan, James A. Farley, New Yorker, W. Averell Harriman, New Yorker, Franklin D. Roosevelt Jr., New Yorker, Sam Rayburn. Any of these might wind up as vice-president. It is pointed out that Jim Farley has several points in his favor: he would help break the old anti-Catholic prejudice without alienating the south, as happened to Al Smith; he would hold conservatives to the Democratic Party if the liberal Stevenson were the presidential candidate; his wide personal following throughout the country would be a tremendous campaign asset; and his being on the ticket would help counteract the GOP slogan of "crime, communism and corruption." Franklin D. Roosevelt Jr. has the asset of a magic name, Governor Williams would bring with him strong labor enthusiasm. Harriman is a competent public official, personable, and one whose name is connected with important foreign events.

High-Pay Jobs In Phila. Civil Service

The Philadelphia Civil Service Commission will fill two top jobs, for which applications are open nationwide until Tuesday, April 15. The jobs:

Chief of recruitment and examining, \$8,500 to \$9,500. Education equivalent to graduation from college is required, with specialization in business administration, public administration, engineering or related fields. At least five years' experience in administering a modern recruiting and examining program for a large public agency is necessary.

Chief of classification and pay, \$8,500 to \$9,500. Requirements are the same as for the other job, except that the five years' experience must have been in administering a classification and pay plan.

There will be no written tests. Address Personnel Director Civil Service Commission, Room 875, City Hall, Philadelphia 7, Pa.

QUEENS D. A. SEEKS EXEMPT AND NON-COMPETITIVE JOBS

ALBANY, April 7—The Queens County District Attorney's Office has asked Civil Service Commission approval to exempt four additional positions of assistant district attorney and non-competitive classification for the following: 2 criminal law investigators, 2 law stenographers, 1 stenographer to the Grand Jury, and 1 law steno acting as private secretary.

HOLY NAME SCHOLARSHIPS

Saturday, April 19 is the last day to apply for high school scholarships offered by the Holy Name Society, Brooklyn and Queens, NYC Fire Department, to sons, daughters, brothers or sisters of members of that branch of the society. The exam, consisting of English and arithmetic questions, will be held on Saturday, May 3 at Bishop Loughlin Memorial High School, Brooklyn.

Civil Service RIGHTS

Morris Weissberg

Mr. Weissberg, former Deputy Assistant NYC Corporation Counsel and author of the book "Civil Service Rights," contributes frequently to the Civil Service LEADER.

By MORRIS WEISSBERG

Out-of-Title Work

(Continued from last week)

SECTION 20 of the Civil Service Law requires civil service commissions, in certifying the payroll of an employee, to state that the employee has "been appointed or employed in pursuance of law and of the rules made in pursuance of law." Obviously, an employee who works out of title, has not been "employed" in pursuance of law. But a civil service commission cannot know this except by periodic field inspections, which the law does not require it to make or by investigation of complaints about out of title work, which it is required to make. However, the only practical power in the hands of a civil service commission is to refuse to certify the payroll of any person who is working out of title. This penalizes the employee, who is usually not at fault, having carried out the assignment either in ignorance of his rights or under compulsion from his supervisors.

Teeth in the Law

One way to put some "teeth" in the law is to provide that with the approval of the civil service commission, out of title assignments may be made for temporary or emergency periods up to three months, at the compensation applicable to such work, and that an official who assigns an employee to work out of his title, without the approval of the civil service commission, shall be personally liable to such employee for the difference between the compensation paid him and the compensation fixed for the position at which he worked. This would be an extension of the principle, now in the law, that an official who appoints an employee, in violation of the Civil Service Law, shall be personally liable to such employee for his salary or for the reasonable value of the services rendered. The provision for approval by a civil service commission of temporary or emergency assignments to out of title work would allow appointing officers flexibility in assignment of duties to employees when special conditions require it.

The precarious status of employees who work out of title was illustrated in a recent case where clerks in a tax department worked as assessors of real property. The Court held that their performance of the more responsible duties of an assessor gave them no right to appointment, retention or compensation as assessors, since they never passed any examination or received any appointment other than as clerks.

Feinstein Asks New Confab On Laborers

Henry Feinstein, civil service union leader, issued a statement last week, suggesting that Comptroller Lazarus Joseph confer with representatives of the Central Trades & Labor Council, which Mr. Feinstein is consulting to discuss laborers' pay.

Mr. Feinstein said that the terms of the proposal are "paltry." He said Comptroller Joseph is in favor of "positive adjustment, and also increases for the laborers in the who are not the proposal." Mr. Feinstein said with the State, Comptroller Joseph employees char-

Activities of Civil Service Employees in N.Y. State

Metropolitan Armory

THE REGULAR meeting of the Armory Employees chapter, Metropolitan Area, CSEA, was called to order by President William J. Maher at the 106th Infantry Armory, Brooklyn. The units represented were: Hq. Det. NYNG; 71st Infantry; 106th Infantry; 13th Regt.; Patchogue Armory; 226th P. A.; 801 Dean St. Armory; Floyd Bennett Field; 101st Cavalry (Manhattan); 101st Cavalry (Bklyn.); 102nd Engrs.; 102nd QM; N. Y. State Arsenal; II Corps Arty.; and 258th F. A.

Charles R. Culyer, field representative of the Association and Colonel Arthur Kerr of the 106th Veterans Association were guests of the chapter.

Mr. Maher requested a moment of silence in honor of recently deceased chapter members, Stephen Boyle and William Court.

He thanked Colonel Butt, officer in charge and control of the 106th Infantry Armory and Joe Dunn, supt., and the staff of Armory employees for the fine collation and their hospitality at the meeting.

Motion was made and carried to send flowers to Mrs. George Fisher, who is well on the way to speedy recovery from a recent operation.

The legislative committee will have the resolutions ready in time for the Armory Employees Conference to be held at Newburg in May.

Drawing will be made at the next meeting to be held at the 101st Cavalry Armory, 1339 Madison Avenue on April 17.

A letter was received from Jim Deuchar expressing his gratitude for the recognition he received.

Henry Clark, chapter vice president, and Frank Wallace, executive secretary, attended the Metropolitan Conference meeting at Central Islip, April 5.

Acknowledgement of the scroll presented to Assemblyman Becker on behalf of the Armory Employees was made and a discussion was held to explain the advantages and the disadvantages of the present bill. Recess was held for refreshments.

Colonel Kerr spoke of his affiliation with Armory employees and offered his assistance in any way to help us gain in our aims.

Mr. Culyer was introduced at

10:50 p.m., and though he had a 140 mile trip still facing him, remained to speak about the workings of the CSEA and their efforts to improve retirement benefits. He also emphasized the need to exercise the right of using the facilities of the CSEA.

Hornell

THE HORNELL chapter, CSEA, will hold its annual dinner meeting at the Hornell Country Club on April 17, at 7 p. m.

A short business meeting will be held after dinner at which the newly-elected officers and members of the executive committee will be installed. John McMahon of Alfred University will be main speaker. Dancing will follow.

The committee extends a cordial invitation to all members to attend this meeting, especially the maintenance men. An excellent time is always had. The committee in charge consists of Doris Wintemberg, Sarah Costanzo, Rita Maher, Catherine Austin, Vaudinne Kinney and William Rogers.

The chapter extends deepest sympathy to the family of Earl Bullis, senior civil engineer of the Department of Public Works, who died recently. Earl joined the Hornell ranks September, 1947, coming from the Rochester District. All who came into contact with him learned and respected the many attributes he possessed. He was active in the work of the Federal Credit Union of District No. 6, having served as president in 1951 and this year. His activities in the chapter were varied, and he will be greatly missed by all his associates.

Marcy State Hospital

FROM MARCY State Hospital we hear that—Fannie Abaied, 2nd vice president, has set up her social committee, and is planning a spring dance with one of the better-name orchestras in this area, at which time, the officers for 1952 will be installed. A buffet luncheon is also planned. This dance will be the first in long-range planning of social events for the year. Date: May 10. . . .

The chapter wishes to extend to the family of Ralph Sears Sr. its deepest sympathy on his untimely passing. Mr. Sears had retired from State service on December 31 after 27 years of service, and passed away on March

27. . . . Also to the family of Mabel Wood, housekeeper at Inwood, who passed way after an extended illness. Mrs. Wood had also spent 27 years of service in the Department of Mental Hygiene. . . .

Best wishes for a happy retirement are sent to Thomas Barrey, Industrial Shop foreman, Ira K. Pride, senior maintenance supervisor; Roy A. Seifried, maintenance foreman; and Edwin J. Roberts, Sr., who have all retired during the past few weeks. . . .

These employees donated blood to the Red Cross during the week: Jessie Spotten, Albertina Villnave, Walter E. Hunzinger, Peter Manana, James A. Williams, Marion Weiss, Beverly Windecker, Alice Smart, John Dominy, Grace Hinds, Anne Phillips, Isabel Priot, Leonard Jackson, Evelyn Humisotn, Sylvia Tanner, Robert Beers, Edward J. Knamm, Thressa Pianella, William Gauthier, Lee Wise, John Dolan, June Kaminski, Winston Davis, Griffith Hughes, Harriet Jenks, Mary Buttenschon, Josephine Farr, Albert Bailey, Arthur Carey, Francis J. Quinlan, Dr. John Gohringer, Howard Clute, Willard Balch, Sterling Cross, Edith Fitzpatrick, Ida M. Pizer, Daniel Hayes, Nelson Delamarter, Gladys Burke, Frank Huson and Fannie Abaied.

Manhattan State Hospital

THIS WEEK'S report from Manhattan State Hospital:

The chapter officers and members expressed their deepest sympathy to James O'Malley of Kitchen 2 in the recent loss of his wife. . . .

Get well wishes are extended to Dorothy Ewart, Mary K. Healy, Bill Newman and Mike Samsok.

All attendants at this institution have been advised to sign the Attendants appeal for salary reallocation in the form of a petition to J. Earl Kelly, State Director of Classification and Compensation. The petition was based on the facts upon which they based their appeal, and fully justified approval of the reallocation requested. . . .

Manhattan State Hospital chapter officers requested a hearing be held in New York City for the Attendants in the Metropolitan area to attend. The Attendant group was, however, well represented at the hearing in Albany with Mr. Kelly. . . .

Membership continues to climb, but there is plenty of room for additional members. A better job

of representation of all groups can be accomplished when everyone shares the load. All members are urged to contact non-members and stress the benefits offered by the Association. The membership committee is doing a fine job, and

is to be congratulated for its efforts. . . .

The summer months are coming soon, and once again the employees in the Laundry are in hopes of seeing the promised pedestal fans in action. . . .

Eucharistic Congress Tour

BY MAJOR SCHEDULED AIRLINES

May 23 to June 15

Visiting These Pilgrimage Centers!

Barcelona, Lourdes, Fatima, Avignon, Rome, Assisi AND Amsterdam, Madrid, Lisbon, Biarritz, Nice, Florence, Paris

ALL INCLUSIVE \$598.00

Extension of 3 Weeks; One each, PARIS, LONDON, ROME — \$698.00 (Inclusive for Six Weeks)

Also

23-Day Tour XVth Olympic Games July 19 to Aug. 10\$625.00
Six Weeks July 19 to Aug. 31\$798.00

23-Day Tour FRANCE, ITALY, GERMANY, SWITZERLAND, HOLLAND, BELGIUM — June 28 to July 20 or July 5 to July 27\$598.00

16-Day Tour IRELAND, FRANCE, BELGIUM, NETHERLANDS, ENGLAND—Aug. 2 to 17\$525.00

All Tours Via KLM ROYAL DUTCH AIRLINES

Tour Price Includes Air Transportation, Hotels, Meals, Sightseeing, Taxes and Tips

Write to or Call: JAMES LYNCH, 1st Vice President

Newman Club Federation

565 Fifth Avenue, New York 17, N. Y.

Tel.: PLaza 3-9128

St. Patrick's Old Cathedral

MOTT AND PRINCE STS., NEAR HOUSTON ST., N. Y.

THREE HOURS AGONY

12 Noon to 3 P.M.

By REV. BERNARDINE GRANDE, C.P.

Music by St. Patrick's Boys' Choir

Under Direction of Professor Peter F. Campbell

DIRECTIONS: (Subway) IRT to Spring St.; 6th and 8th Aves. to Lafayette and Broadway; BMT to Prince St.; Third Ave. "E" to Houston St.

CAPUCHIN FATHERS

Church of St. John Baptist

210 West 31st Street

New York 1, N. Y.

SPY WEDNESDAY

8 P.M. — Solemn Tenebrae.

HOLY THURSDAY

7.45 A.M. — Solemn Mass and Procession to the Repository.

12 Noon and 5.15 P.M. — Holy Hour.

8 P.M. — Solemn Tenebrae.

GOOD FRIDAY

9 A.M. — Solemn Mass of the Presanctified.

12 to 3 P.M. — Tre Ore Services.

5.15 P.M. — Way of the Cross.

8 P.M. — Solemn Tenebrae.

HOLY SATURDAY

6.30 A.M. — Blessing of the New Fire and Paschal Candle.

8 A.M. — High Mass.

EASTER SUNDAY Night Workers Mass at 1.30 A.M.

Masses at 5.45, 6.15, 7, 7.30, 8, 9, 9.55

(High Mass), 11, 11.45, 12.30

MEN

WOMEN

PART OR FULL TIME

EMPLOYMENT

Earn \$2.00 per hour and up in your spare time representing the CATHOLIC HOME MESSENGER, the national Catholic monthly. Work available all areas. Apply 38 MURRAY STREET, 4th floor, MON. thru FRI. for particulars.

COAL

FIRST GRADE — PRICED LOW

EGG - STOVE - NUT 21.75

PEA 18.25

YOUR CREDIT IS GOOD

Why Not Open A Charge Acct. Now
Take Months To Pay

FUEL OIL No. 2 - 11.5

FREE Oil Burner Service with the purchase of our oil.

DIANA COAL

COKE & OIL CO., INC.

3298 ATLANTIC AVE.

BROOKLYN 8, N. Y.

Taylor 7-7534-5

ASST. GARDENER

NO EXPERIENCE OR EDUCATIONAL REQUIREMENTS

500 VACANCIES at

\$50 A WEEK TO START

Annual Salary Increases
Promotional Opportunities
Full Civil Service Benefits
NO AGE LIMIT FOR VETERANS
OTHERS UP TO 55 YEARS

CLASS HELD TUES. & FRI. AT 7 P.M.

You are invited to attend the first session and to observe a class now in session.

Approved by N. Y. State Dept. of Ed.

BERK TRADE SCHOOL

502 Bergen St., Bklyn. UL 5-5603

NYC to Open Tests For Clerk and Social Investigator Jobs

The NYC Civil Service Commission has decided to go ahead with two popular exams — clerk, grade 2, and social investigator—and is considering having simultaneous application periods.

"We haven't set any date yet for receiving applications," said Samuel H. Galston, director of examinations, "but we will fit these exams into our schedule just as soon as possible. Since the tests do not attract the same type of candidates and do not require the services of the same examiners, we could run both side by side."

The Pay

On the basis of the salary increases recommended by Mayor Vincent R. Impellitteri in his executive budget, the pay would be:

Clerk, grade 2, \$2,360, equals \$45.40 a week.

Social investigator, \$2,985, equals \$57.40 a week.

Many Provisionals in Jobs

The higher pay is expected to result in more candidates and in a greater percentage of acceptances.

There are 417 provisionals in the clerk, grade 2, title and 680 in the social investigator title. The largest number of provisionals in the City are in the social investigator title.

In the clerk test there will be no educational or experience requirements.

In the social investigator test

is expected that, as previously, there will be no requirement of a college degree.

Nature of Clerk Written Test

A written test will be given for the clerk job.

The test will be designed to show the candidate's general intelligence, ability to follow directions, and knowledge of such subjects as office practice, grammar, spelling, vocabulary, mathematics and civic affairs. The mathematics would consist, judging by past exams, mostly of simple arithmetic, particularly proportion and percentages.

Announcement was made in the last exam that positions in the Board of Higher Education, as clerk, grade 2, would be filled from among those who passed the test and were graduates of a four-year senior high school or had equivalent education. What will be done about the Board this time has not been decided yet, as Governor Thomas E. Dewey has before him a bill that might affect or control the Commission's decision.

Had to Pass Typing Test

The last time, to be eligible for the Board jobs, which pay more money, candidates had to be able to type at least 25 words a minute, as demonstrated in a test. Those who qualified for the Board jobs were certified for appointment in their order of standing among themselves. This is called selective certification.

The Commission is expected to order the exams today (Tuesday).

Public Job Opportunities

STATE Open-Competitive (Continued from page 5)

The following New York State exams are now open. The salaries stated do not include the new cost of living bonus.

6021. SENIOR HEATING AND VENTILATING ENGINEER, \$5,774 to \$7,037. One vacancy, Public Works, Albany. Fee \$5. Candidates may compete in exam No. 6022. Assistant Heating and Ventilating Engineer. Requirements: A NYS professional engineer's license and extensive experience. Tests: written, weight 5; training and experience, weight 5. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6022. ASSISTANT HEATING AND VENTILATING ENGINEER, \$4,710 to \$5,774. Eight vacancies, Public Works, Albany. Fee \$4. Candidates may compete in exams Nos. 6021. Senior Heating and Ventilating Engineer and 6023. Junior Heating and Ventilating Engineer. Requirements: High school graduates, extensive experience. Tests: written, weight 6; training and experience, weight 4. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6023. JUNIOR HEATING AND VENTILATING ENGINEER, \$3,846 to \$4,639. Six vacancies, Public Works, Albany. Fee \$3. Candidates may compete in exam No. 6022. Assistant Heating and Ventilating Engineer. Requirements: High school graduation and extensive experience. Tests: written, weight 7; training and experience, weight 3. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6024. ASSISTANT BUILDING ELECTRICAL ENGINEER, \$4,710 to \$5,774. Four vacancies, Public Works, Albany. Fee \$4. Candidates may compete in exam No. 6025. Junior Building Electrical Engineer. Requirements: High school graduation and extensive experi-

ence. Tests: written, weight 6; training and experience, weight 4. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6025. JUNIOR BUILDING ELECTRICAL ENGINEER, \$3,846 to \$4,639. Two vacancies, Public Works, Albany. Fee \$3. Candidates may compete in exam No. 6024. Assistant Building Electrical Engineer. Requirements: High school graduation and higher education or experience. Tests: written, weight 7; training and experience, weight 3. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6026. PRINCIPAL TRANSPORTATION ENGINEER, \$9,328 to \$11,021. One vacancy, Public Service, NYC. Fee \$5. Requirements: A NYS professional engineer's license and extensive experience. Tests: written, weight 3, 75% required; training and experience, weight 5; oral, weight 2, 75% required. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6027. ASSOCIATE SANITARY ENGINEER (TRAINING), \$7,352 to \$8,905. One vacancy, Health, Albany. Fee \$5. Requirements: A NYS professional engineer's license, master's degree in engineering, and extensive experience. Tests: written, weight 4; training and experience, weight 6. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6028. JUNIOR VALUATION ENGINEER, \$3,846 to \$4,639. Three vacancies, Public Service; two in Albany, one in NYC. Fee \$3. Requirements: Some college and experience. Tests: written, weight 7; training and experience, weight 3. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6029. MINE AND TUNNEL INSPECTOR, \$3,541 to \$4,300. One vacancy, Labor, Syracuse. Fee \$3. Requirements: Extensive experience. Tests: written, weight 5; training and experience, weight 5.

Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6030. CHIEF RENT EXAMINER, \$7,352 to \$8,905. Five vacancies, Temporary State Housing Rent Commission, NYC. Fee \$5. Candidates may compete in exams Nos. 6031, 6032, 6033 and 6034. Requirements: Extensive experience. Tests: written, weight 1; training and experience, weight 2. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6031. PRINCIPAL RENT EXAMINER, \$5,774 to \$7,037. Seven vacancies, Temporary State Housing Rent Commission. Fee \$5. Candidates may compete in exams Nos. 6030, 6032, 6033 and 6034. Requirements: Extensive experience. Tests: written, weight 1; training and experience, weight 2. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6032. SENIOR RENT EXAMINER, \$4,425 to \$5,313. Fifteen vacancies, Temporary State Housing Rent Commission. Fee \$3. Candidates may compete in exams Nos. 6030, 6031, 6033 and 6034. Requirements: Extensive experience. Tests: written, weight 1; training and experience, weight 2. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6033. RENT EXAMINER, \$3,846 to \$4,639. Sixty vacancies, Temporary State Housing Rent Commission. Fee \$3. Candidates may compete in exams Nos. 6030, 6031, 6032 and 6034. Requirements: Four years of experience. Tests: written, weight 1; training and experience, weight 1. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6034. JUNIOR RENT EXAMINER, \$3,086 to \$3,845. Eight vacancies, Temporary State Housing Rent Commission. Fee \$2. Candidates may compete in exams Nos. 6030, 6031, 6032 and 6033. Requirements: Two years of experience. Tests: written, weight 1; training and experience, weight

1. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6035. CHIEF, SURPLUS PROPERTY AGENCY, \$5,774 to \$7,037. One vacancy, Education, Albany. Fee \$5. Candidates may compete in exam No. 6035. Surplus Property Assistant. Requirements: Extensive experience. Tests: written, weight 1; training and experience, weight 1. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6036. SURPLUS PROPERTY ASSISTANT, \$4,568 to \$5,632. Two vacancies, Education, Albany. Fee \$4. Candidates may compete in exam No. 6035. Chief, Surplus Property Agency. Requirements: Extensive experience. Tests: written, weight 1; training and experience, weight 1. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6037. COURT STENOGRAPHER, \$3,300. Supreme and County Courts, Seventh Judicial District. Candidates must be residents of the county in which the appointment is made for four months preceding the exam date. Two vacancies, Supreme Court. Fee \$5. The test will be given in Rochester only. Requirements: CSR certificate or experience. Tests: written, weight 7; training and experience, weight 3. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6038. ASSOCIATE IN PRIVATE TRADE SCHOOL ADMINISTRATION, \$5,774 to \$7,037. One vacancy, Education, Albany. Fee \$5. Requirements: A NYS certificate for teaching and a NYS certificate as superintendent or high school principal and college training and/or experience. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

6039. PRINCIPAL WELFARE CONSULTANT (ADMINISTRATION), \$7,352 to \$8,905. One vacancy, Social Welfare, Albany. Fee \$5. Candidates may compete in exams Nos. 6040. Associate Welfare Consultant (Administration), 6041. Director of Welfare Area Office and 6042. Assistant Director of Welfare Area Office. Requirements: Bachelor's degree and extensive experience. Tests: written, weight 1; training and experience, weight 1; oral, weight 1. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6040. ASSOCIATE WELFARE CONSULTANT (ADMINISTRATION), \$5,774 to \$7,037. One vacancy, Social Welfare, Albany. Candidates may compete in exams Nos. 6042. Assistant Director of Welfare Area Office, 6039. Principal Welfare Consultant (Administration) and 6041. Director of Welfare Area Office. Requirements:

A bachelor's degree and experience. Tests: written, weight 1; training and experience, weight 1; oral, weight 1. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6041. DIRECTOR OF WELFARE AREA OFFICE, \$6,449 to \$7,804. Vacancies in Rochester and Syracuse, Social Welfare. Candidates may compete in exams Nos. 6042. Assistant Director of Welfare Area Office, 6040. Associate Welfare Consultant (Administration) and 6039. Principal Welfare Consultant (Administration). Requirements: A bachelor's degree and experience. Tests: written, weight 1; training and experience, weight 1; oral, weight 1. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6042. ASSISTANT DIRECTOR OF WELFARE AREA OFFICE, \$5,348 to \$6,412. Six vacancies, Social Welfare; two in NYC, one each in Buffalo, Rochester, Syracuse and Albany. Fee \$4. Candidates may compete in exams Nos. 6041. Director of Welfare Area Office, 6040. Associate Welfare Consultant (Administration) and 6039. Principal Welfare Consultant (Administration). Requirements: A bachelor's degree and experience. Tests: written, weight 1; training and experience, weight 1; oral, weight 1. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6043. HEAD COOK, \$3,237 to \$3,996. One vacancy, male, Correction, Elmira Reformatory, Elmira. Fee \$2. Requirements: Extensive experience. Tests: written, weight 5; training and experience, weight 5. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6044. ELEVATOR OPERATOR, \$2,370 to \$3,086. One vacancy, Public Works, Albany. Fee \$2. Requirements: Six months of experience. Tests: written, weight 10. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6045. OFFICE MACHINE OPERATOR (PRINTING), \$2,140 to \$2,833. One vacancy, Taxation and Finance, Albany; two, Labor, DPUI, Albany; one, State Insurance Fund, NYC. Fee \$1. Requirements: none. Tests: written, weight 10. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6046. OFFICE MACHINE OPERATOR (OFFSET PRINTING), \$2,140 to \$2,833. Nine vacancies; seven in Albany, two in NYC. Fee \$1. Requirements: none. Tests: written, weight 10. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6047. PRINCIPAL CLERK (SURROGATE), \$3,237 to \$3,996. One vacancy, Taxation and Finance,

Deposits made on or before Monday, April 14, earn dividends from April 1.

DIVIDENDS

- **COMPOUNDED 4 TIMES A YEAR**
- **FROM DAY OF DEPOSIT**
on sums remaining to
end of quarterly period
(March 31 - June 30 -
September 30 - December 31)
- **ALSO** - Deposits during
1st 10 business days of quarter &
1st 3 business days of other months
earn dividends from first of month
- **DIVIDEND** for quarter ending
March 31 has been declared
at the increased rate of

2 1/4%
per year

Open Thursdays to 6:30 P. M. Other business days to 3:30 P. M.

UNION DIME SAVINGS BANK

Established 1859

Avenue of the Americas (6th Ave.) at 40th Street
New York 18, N. Y.

Member Federal Deposit Insurance Corporation

Where to Apply for Jobs In Government Service

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

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

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

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

NYC Travel Directions
Rapid transit lines that may be used for reaching the U. S., State and NYC Civil Service Commission offices in NYC follow:

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

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

Data on Applications by Mail

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

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

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

Jobs Paying to \$10,738 Are Being Offered

STATE Open-Competitive

Oneida County Surrogate's Office. Candidates must be residents of Oneida County for four months preceding the exam date. Fee \$2. Requirements: Experience. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

6018. REGISTRAR, \$3,237 to \$3,996. One vacancy, State University, Plattsburgh. Fee \$2. Requirements: A bachelor's degree and one year of experience. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

6049. INDUSTRIAL FOREMAN (SHOE LASTING), \$3,389 to \$4,148. One vacancy, Correction, Sing Sing. Fee \$3. Requirements: Five years of experience. No written test. Last day to file: Friday, May 2. Open to all United States citizens.

6050. INDUSTRIAL FOREMAN (TOBACCO SHOP), \$3,389 to \$4,148. One vacancy, Correction, Great Meadow Prison. Fee \$3. Requirements: Five years of experience. No written test. Last day to file: Friday, May 2. Open to all United States citizens.

6051. ASSISTANT HYDRAULIC ENGINEER (DESIGN), \$4,710 to \$5,774. Two vacancies, Public Works, Albany. Fee \$4. Candidates may compete in exam No. 6052. Junior Hydraulic Engineer (Design). Requirements: High school graduation and experience. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

6052. JUNIOR HYDRAULIC ENGINEER (DESIGN), \$3,846 to \$4,639. One vacancy, Public Works, Albany. Fee \$3. Candidates may compete in exam No. 6051. Assistant Hydraulic Engineer (Design). Requirements: High school graduation and experience and/or education. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

6053. JUNIOR GAS ENGINEER, \$3,846 to \$4,639. One vacancy, Public Service, NYC. Fee \$3. Requirements: High school graduation and experience. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

6054. BRIDGE REPAIR FOREMAN, \$4,136 to \$4,923. One vacancy, Public Works, Babylon. Fee \$3. Requirements: Eight years of experience. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

6055. CANAL STRUCTURE OPERATOR, \$2,646 to \$3,389. Several vacancies, Public Works, Albany, Utica, Syracuse, Buffalo and Rochester. Fee \$2. Requirements: Experience or education. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

6056. DIRECTOR OF TUBERCULOSIS HOSPITAL, \$10,738 to \$12,950. One vacancy, Health, Onondaga Sanatorium at Syracuse. Fee \$5. Requirements: A NYS license to practice medicine, education and experience. No written test. Last day to file: Friday, May 2.

6057. DIRECTOR OF CANCER PATHOLOGY, \$10,738 to \$12,950. One vacancy, Health, Buffalo. Fee \$5. Candidates may compete in exams Nos. 6059. Principal Pathologist and 6060. Associate Pathologist. Requirements: A NYS license to practice medicine, education and experience. No written test. Last day to file: Friday, May 2. Open to all United States citizens.

6058. ASSOCIATE CANCER UROLOGIST, \$7,916 to \$9,610. One vacancy, Health, Buffalo. Fee \$5. Requirements: A NYS license to practice medicine, education and experience. No written test. Last day to file: Friday, May 2. Open to all United States citizens.

6059. PRINCIPAL PATHOLOGIST, \$9,610 to \$11,303. One vacancy, Health, Ithaca. Fee \$5. Candidates may compete in exams Nos. 6060, 6061 and 6057. Requirements: A NYS license to practice medicine, education and experience. No written test. Last day to file: Friday, May 2. Open to all United States citizens.

6060. ASSOCIATE PATHOLOGIST, \$7,916 to \$9,610. Three vacancies, Health, State TB hospitals. Fee \$5. Candidates may compete in exams Nos. 6059, 6061 and 6057. Requirements: A NYS license to practice medicine, education and experience. No written test. Last day to file: Friday, May 2. Open to all United States citizens.

6061. SENIOR PATHOLOGIST, \$6,449 to \$7,804. Eight vacancies, Health and Mental Hygiene. Fee \$5. Candidates may compete in exams Nos. 6059 and 6060. Requirements: A NYS license to practice medicine, education and

experience. No written test. Last day to file: Friday, May 2. Open to all United States citizens.

6900. SENIOR ECONOMIC RESEARCH EDITOR, \$4,710 to \$5,774. One vacancy, Labor, DPUI, NYC. Fee \$4. Requirements: A bachelor's degree and experience. Tests: written, weight 5; training and experience, weight 5. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6901. FARM PLACEMENT REPRESENTATIVE, \$2,934 to \$3,693. Several vacancies, Labor, DPUI. Fee \$2. Requirements: High school graduation and experience and/or education. Tests: written, weight 5; training and experience, weight 5. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6902. FARM PLACEMENT SUPERVISOR, \$4,710 to \$5,774. Two vacancies, Labor, DPUI, Rochester and Poughkeepsie. Fee \$4. Requirements: High school graduation and experience and/or education. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

6903. EMPLOYMENT CONSULTANT (FARM PLACEMENT), \$5,348 to \$6,412. One vacancy, Labor, DPUI, Rochester. Fee \$4. Requirements: Five years of experience and experience and/or education. Tests: written, weight 5; training and experience, weight 5. Last day to file: Friday, April 18. Exam date: Saturday, May 24.

STATE Promotion

The following State promotion exams are now open. The closing date is given at the end of each notice. Unless otherwise stated, the candidates must be permanently employed in the department named in the eligible titles given for one year prior to the exam date. The salaries given do not include the 1952 emergency increase, but these will be added.

5019. ASSOCIATE EXAMINER OF MUNICIPAL AFFAIRS, (Prom.), Division of Municipal Affairs, Department of Audit and Control, \$5,774 to \$7,037. One vacancy in Albany. Fee \$5. Eligible title: Senior Examiner of Municipal Affairs. Tests: written, weight 3; service record rating, weight 3; seniority, weight 1; training and experience, weight 3. Saturday, May 24, is the exam date. (Friday, April 18).

5020. SENIOR EXAMINER OF MUNICIPAL AFFAIRS, (Prom.), Division of Municipal Affairs, Department of Audit and Control, \$4,710 to \$5,774. One vacancy in Albany. Fee \$4. Eligible title: Examiner of Municipal Affairs. Tests: written, weight 3; service record rating, weight 3; seniority, weight 1; training and experience, weight 3. Saturday, May 24, is the exam date. (Friday, April 18).

5021. SCIENTIFIC AIDE (HEMATOLOGY), (Prom.), State University, Education Department, \$2,934 to \$3,693. One vacancy at the State University College of Medicine in Syracuse. Fee \$2. Eligible title: Laboratory Technician. Tests: written, weight 4; service record rating, weight 2; seniority, weight 1; training and experience, weight 3. Saturday, May 24, is the exam date. (Friday, April 18).

5022. SCIENTIFIC AIDE (HEMATOLOGY), (Prom.), State University, Education Department, \$2,934 to \$3,693. One vacancy at the State University College of Medicine in Brooklyn. Fee \$2. Eligible title: Laboratory Technician. Tests: written, weight 4; service record rating, weight 2; seniority, weight 1; training and experience, weight 3. Saturday, May 24, is the exam date. (Friday, April 18).

5023. ASSISTANT ADMINISTRATOR OF COMPENSATION CLAIMS, (Prom.), Workmen's Compensation Board, Department of Labor, \$6,223 to \$7,578. One vacancy in NYC and one in Albany. Fee \$5. Employed two years as Assistant Compensation Reviewing Examiner or Head Compensation Clerk. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Saturday, May 24, is the exam date. (Friday, April 18).

5024. SENIOR COMPENSATION INVESTIGATOR, (Prom.), Workmen's Compensation Board, Department of Labor, \$3,693 to \$4,452. This position exists only in NYC. One vacancy. Fee \$3. Eligible title: Compensation Investigator. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Saturday, May 24, is the exam date. (Friday, April 18).

5025. COMPENSATION INVESTIGATOR, (Prom.), Workmen's Compensation Board, Department of Labor, \$3,086 to \$3,845. Two vacancies in Binghamton. Fee \$2. Eligible titles: Senior Clerk (Compensation) or Senior Clerk (Compensation and Interpreting). Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Saturday, May 24, is the exam date. (Friday, April 18).

5026. PRINCIPAL COMPENSATION CLERK, (Prom.), Upstate Offices, Workmen's Compensation Board, Department of Labor, \$3,541 to \$4,300. Three vacancies in Albany, one in Binghamton, one in Buffalo and one in Syracuse. Fee \$3. Employed two years as either (a) Senior Clerk (Compensation) or Compensation Investigator or in a position of a higher level involving workmen's compensation and/or disability benefits claims examination and evaluation; or (b) allocated to grade G-6 or higher and three years of experience in examination, evaluation or investigation of workmen's compensation and/or disability benefits claim cases. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Saturday, May 24, is the exam date. (Friday, April 18).

5027. SENIOR HEATING AND VENTILATING ENGINEER, (Prom.), Department of Public Works, \$5,774 to \$7,037. One vacancy in Albany. Fee \$5. Employed for two years as Assistant Heating and Ventilating Engineer. Candidates must have a professional engineer's license within six months after application. A medical exam may be required. Tests: written, weight 3; service record rating, weight 3; seniority, weight

1; training and experience, weight 3. Saturday, May 24, is the exam date. (Friday, April 18).

5028. ASSISTANT HEATING AND VENTILATING ENGINEER, (Prom.), Department of Public Works, \$4,710 to \$5,774. Eight vacancies in Albany. Fee \$4. Eligible title: Junior Heating and Ventilating Engineer. A medical exam may be required. Tests: written, weight 3; service record rating, weight 3; seniority, weight 1; training and experience, weight 3. Saturday, May 24, is the exam date. (Friday, April 18).

5029. ASSISTANT DIRECTOR OF TRUCK MILEAGE TAX, (Prom.), Truck Mileage Tax Bureau, Department of Taxation and Finance, \$7,126 to \$8,680. One vacancy in Albany. Fee \$5. Eligible title: G-25 or higher. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. An oral test may be held, in which case the oral test will be weight 2 and the written weight 2. 75% will be required in each. Saturday, May 24, is the exam date. (Friday, April 18).

5030. TAX ADMINISTRATIVE SUPERVISOR (TRUCK MILEAGE), (Prom.), Truck Mileage Tax Bureau, Department of Taxation and Finance, \$5,987 to \$7,250. One vacancy in Albany. Fee \$5. For one year as: Supervising Commodities Tax Examiner; Associate Corporation Tax Examiner; Supervising Corporation Tax Examiner; Associate Income Tax Examiner; Supervising Income Tax Examiner; Supervising Pari-Mutuel Examiner; Supervising Stock Transfer Tax Examiner; Supervising Estate Tax Examiner; Senior Special Tax Investigator; or two years as Senior Income Tax Examiner; Senior Corporation Tax Examiner; Senior Commodities Tax Examiner; Senior Stock Transfer Tax Examiner; Senior Estate Tax Examiner; Senior Pari-Mutuel Examiner. Tests: written, weight 4. 75% required or the mark of the 20th person on the list, whichever is higher; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. An oral exam may be held in which case the oral exam will be weight 2. 75% required, and the written, weight 2 as stated above. Saturday, May 24, is the exam date. (Friday, April 18).

5031. SUPERVISING TRUCK MILEAGE TAX EXAMINER, (Prom.), Truck Mileage Tax Bureau, Department of Taxation and Finance, \$4,923 to \$5,987. One vacancy in NYC. Fee \$4. Eligible titles: Senior Income Tax Examiner, Senior Corporation Tax Examiner, Senior Commodities Tax Examiner, Senior Stock Transfer Tax Examiner, Senior Estate Tax Examiner, Senior Pari-Mutuel Examiner. Tests: written, weight 4. 75% required or the mark of the 20th person on the list, whichever is higher; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. An oral exam may be held, in which case the oral exam will be weight 2. 75% required, and the written, weight 2 as stated above. Saturday, May 24, is the exam date. (Friday, April 18).

5032. SENIOR TRUCK MILEAGE TAX EXAMINER, (Prom.), Truck Mileage Tax Bureau, Department of Taxation and Finance, \$4,281 to \$5,064. Several vacancies. Fee \$3. Eligible titles: Income Tax Examiner, Corporation Tax Examiner, Commodities Tax Examiner, Stock Transfer Tax Examiner, Estate Tax Examiner, Pari-Mutuel Examiner. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Saturday, May 24, is the exam date. (Friday, April 18).

5033. SENIOR FARM PLACEMENT REPRESENTATIVE, (Prom.), Upstate Area, Division of Placement and Unemployment Insurance, Department of Labor, \$3,846 to \$4,639. One vacancy in Buffalo. Fee \$3. Eligible title: Farm Placement Representative. Tests: written, weight 4; service record rating, weight 2; seniority, weight 1; training and experience, weight 3. Saturday, May 24, is the exam date. (Friday, April 18).

5034. SENIOR FARM PLACEMENT SUPERVISOR, (Prom.), Upstate Area, Division of Placement and Unemployment Insurance, Department of Labor, \$4,710 to \$5,774. One vacancy in Rochester and one in Poughkeepsie. Fee \$4. Eligible title: Senior Farm Placement Representative. Tests: written, weight 3; service record rating, weight 2; seniority, weight 1; training and

experience, weight 4. Saturday, May 24, is the exam date. (Friday, April 18).

5035. ASSOCIATE ARCHITECT, \$7,352 to \$8,905. Two vacancies, Public Works, Albany. Fee \$3. Requirements: Two years as Senior Architect in Public Works prior to the exam date and a NYS professional architect's license before December 7, 1952. Tests: written, weight 3; service record rating, weight 3; seniority, weight 1; training and experience, weight 3. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5036. SUPERVISING COMMODITIES TAX EXAMINER, \$4,923 to \$5,987. Taxation and Finance, Miscellaneous Tax Bureau. Fee \$4. Requirements: One year as Senior Commodities Tax Examiner in Taxation and Finance prior to the exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5037. SENIOR COMMODITIES TAX EXAMINER, \$4,281 to \$5,064. Taxation and Finance, Miscellaneous Tax Bureau. Fee \$3. Requirements: One year as Commodities Tax Examiner in Taxation and Finance prior to the exam date. Tests: written, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5038. COMMODITIES TAX EXAMINER, \$3,846 to \$4,639. Taxation and Finance, Miscellaneous Tax Bureau. This exam includes the one for Commodities Tax Examiner and one list will be established for both positions. Requirements: Three months as Junior Tax Examiner in Taxation and Finance prior to the exam date. One year as Junior Tax Examiner will be required before the eligible will be certified. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5039. SENIOR CLERK (SURROGATE), \$2,646 to \$3,389. One vacancy, Taxation and Finance, Albany County Surrogate's Office. Fee \$2. Requirements: One year in Albany County Surrogate's Office prior to exam date. Tests: written, weight 3; service record rating, weight 3; seniority, weight 1; training and experience, weight 3. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5040. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5041. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5042. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5043. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5044. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5045. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5046. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5047. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5048. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5049. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5050. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5051. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5052. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5053. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5054. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5055. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5056. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5057. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5058. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5059. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5060. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5061. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5062. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5063. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

5064. SENIOR CORPORATION TAX EXAMINER, \$4,425 to \$5,313. One vacancy, Taxation and Finance, Corporation Tax Bureau, Buffalo. Fee \$3. Requirements: One year as Corporation Tax Examiner in Taxation and Finance prior to exam date. Tests: written, weight 4; service record rating, weight 1; seniority, weight 1; training and experience, weight 4. Last day to file: Friday, May 2. Exam date: Saturday, June 7.

NYC Plans 32 More Exams Soon

Thirty-two exam notices are being studied by the NYC Civil Service Commission, preparatory to approval with or without changes, and sending them to the Budget Director's office for sanction. They consist of 22 open-competitive and 10 promotion tests.

The notices contain the basis on which the tests will be held. Particularly important are the minimum requirements. The contents of the proposed notices were not made public.

The exams follow:

- OPEN COMPETITIVE**
- Asphalt worker.
- Assistant chemist.
- Assistant director (child welfare).
- Assistant maintainer.
- Chemist.
- Construction manager (buildings).
- Door stop maintainer.
- Engineering assistant.
- Foreman of sewer repairs, grade 3.
- Head dietitian (teaching).
- Home economist.

- Housekeeper, grade 1.
- Junior chemist.
- Laboratory assistant (bacteriology).
- Laboratory assistant (chemistry).
- Maintenance man.
- Marine engineer.
- Marine stoker.
- Physicist (radiation).
- Senior dietitian.
- Senior physicist.
- Senior physicist (isotopes).
- PROMOTION**
- Assistant chemist, Hospitals; Water Supply, Gas & Electricity.
- Assistant director (child welfare), Welfare.
- Captain (men), Correction.
- Captain (women), Correction.
- Chemist, Hospitals; Board of Transportation.
- Foreman of elevator mechanics, NYC Housing Authority.
- Junior assistant corporation counsel, grade 3, Law Department.
- Junior chemist, Hospitals; Public Works; Health; Board of Transportation.
- Marine engineer, Marine and Aviation.
- Searcher, Grade 3, Comptroller.

Unofficial Answers—NYC Police Sergeant Exam

Following are unofficial answers to the NYC Police Sergeant promotion exam held on Saturday, March 29. A "controlled essay" type of examination invariably lends itself to a diversity of answers, particularly when the subject matter is not qualified or when it consists of matter on which authorities have different views. There are several such items in the examination. The following answers demonstrate this situation, where it has occurred in the test questions.

The answers are expected to be rated according to the same plan as in the exam for police lieutenant, on the basis of 100 per cent for each perfect answer. If so, a partly correct answer would receive some rating for the part which is correct — anything from 10 to 100 per cent. The aggregate total of percentages for each part would then be divided by 40 for a final rating for that particular part.

As after every examination, there has been some grumbling — though not over-much — among the contestants. Much of the grumbling, from a close study of the test, would seem to be without valid foundation. Certain questions will, in the nature of things, be easier for one class of candidates than for another. An anomaly is that a candidate who has 13 wrong in either part, even though he has 100 percent on the other part, will fail.

In past examinations in which questions of this type were given, each question was rated separately on the basis of 100; and the credits ran from zero to 100, indicating that partially-correct answers received credit.

The answers to this test were prepared by Eugene Schwartz, Hugh E. O'Neill, and Edward J. Manning, all of the Schwartz School.

1. Personal conduct of each member of the Department. (M. of P. 29-23) Possible Credit: Courtesy to the public; fostering among members an attitude of courtesy toward public in daily contacts; applying the slogan "At Your Service". (M. of P.—Foreword.) Other statements stressing police courtesy or conduct may receive credit.

2. About 63% (P. D. Annual Report). Possible Credit: 58% up to 64%. Spring 3100—July-August 1951, Page 12. Credit should be allowed for a margin of 5% difference either side of 63%.

3. About 60% (Spring 3100—Dec. 1951).

4. Within 12 to 18 hours (Spring 3100—Dec. 1951). Possible Credit: 12 to 24 hours. Spring 3100—Sept. 1951, Page 15. 8 to 12 hours is also given in the publication "What To Know About Drug Addiction" by Harris Isbell, M.D. of Public Health Service Hospital—Lexington, Ky. Medical Authorities state that the time of onset of withdrawal symptoms depends upon the type of opiate drug used and the degree of tolerance of the addict.

5. Alcohol Tax Unit and F.B.I. Possible Credit: Treasury Department or Bureau of Internal Revenue.

6. Auxiliary Police.

7. Delta and core (Modern Criminal Investigation).

8. Skid-mark measurements or length of skid-marks or the skid-mark equation or skid-mark formula (anyone of the foregoing sufficient) Possible Credit: Comparison of skid-marks with test skid-marks; decelerometer test; use of standard car to obtain comparison skidmark; statements of drivers, eye witnesses; V equals into 30fs or S equals V2 over 30f. Intro. to Criminalistics—Page 323.

9. Breech-block and firing-pin hole (Modern Criminal Investigation). Possible Credit: Cartridge chambers; cartridge extractor.

10. From 10 inches up to 6 feet depending on type of weapon and kind of ammunition. Note: Modern Criminal Investigation by Soderman and C'Connell in their old edition specify "atmost 18 inches" but have omitted this specification in the recently published new edition. Introduction to Criminalistics by O'Hara and Osterburg—Page 389 indicate up to 6 feet is possible. F.B.I. Monthly Bulletin—July and August issues 1949 specify up to 3 feet. Provost General Marshall's School of Police Instruction specify seldom more than 18 inches if smokeless powder used and may be as far as 6 feet if black gunpowder used. F.B.I. Bulletins point out that comparison patterns should be made by firing gun at measured

distances; also stresses that the target material is a factor in powder patterns.

11. Pencil through finger trigger guard or lift by grasping any part except pearl handle thereof. Possible Credit: Handkerchief around barrel; pencil through barrel. Appears that any safe method of lifting without destroying possible fingerprints on the handle should be given credit.

12. Sugar or dextrose (Modern Criminal Investigation). Possible Credit: Borax; lime; vinegar; acetic acid; tartaric acid; cleaning fluid; carbon tet.; gum; glue; calcium chloride; benzene. References for the foregoing substances are: Forensic Chemistry by Lucas; Criminal Investigation War Department Field Manual P.M.19—20; Police Methods for Today and Tomorrow by Callan and Stephenson; also Police Laboratory Technicians of N.Y.C. Police Department.

13. Blue or green; bluish; greenish; deep blue; bluish-green; greenish-blue. (M.C.I.) (Anyone of the foregoing colors or combination is correct).

14. High explosive; primary explosive; high velocity explosive. (Lecture-Bomb Squad). Possible Credit: Detonating explosive; nitroglycerine base explosive; TNT.

15. Outlawed; unlawful; illegal;

prohibited; forbidden; excluded. (Any one).

16. Blame; implicate; incriminate; accuse; impeach; indict; censure; involve. (Any one).

17. Positive; absolute; final; imperative; causeless; unqualified; unconditional; unexplained; arbitrary; unquestioning. (Any one).

18. Carrying; taking; removing; removal; moving. (Any one).

19. Free; vindicate; acquit; absolve; exculpate; justify; clear; discharge. (Any one).

20. Criminal libel or libel. (State Constitution). (CCP—418).

21. 5 years, except no limit if murder or kidnapping and 2 years if seduction, fraudulent marriage. (CCP—142). Note: Ordinarily 5 years should be a sufficient answer to this question; of course, grand larceny by fiduciary is 5 years after discovery rather than time of commission.

22. 10 days. (CCP—802).

23. Rape and sodomy. (Should be Section 553 CCP not 522).

24. International Extradition. (Schwartz & Goffen—N. Y. Criminal Law—Page 77).

25. Maintains himself for most part by profits from gambling without other legitimate income; that he profited from gambling. (Court Decision—Peo. v. Erickson).

26. Not a resident in the county for 6 months prior to arrest. (CCP 889). Note: This provision does not apply to New York City. People vs. Sohn, 1936, 269 N.Y. 330.

27. Criminal homicides and criminal abortions; homicides and abortions. (CCP 398a).

28. Compulsory semi-annual car inspections; compulsory periodic inspection of motor vehicles; state operated system of compulsory automobile inspection.

29. 350 feet. (Tr. Reg. 102).

30. Lack of intent to kill; no design to kill.

31. That B was defrauded. (P. L. 884).

32. Oppression. (P. L. 854).

33. Not a misdemeanor affecting the person or property of the one killed or of another. Possible Credit: Proper charge is criminal negligence in operation of vehicle resulting in death; since A cannot be charged with first degree manslaughter, he cannot be convicted of such crime; the Penal Law, Sec. 1053a provides for such a crime. (A person guilty of reckless driving of a vehicle resulting in death should be charged with Section 1053a P. L. and not with manslaughter—1936, opinion of Atty. Gen., 141).

34. He was under 21 years of age; A is not over 21 years of age; A is between 16 and 21 years of age; under circumstances not amounting to rape in the second degree. (P. L. 2010).

35. Knowledge that human being therein. (P. L. 221). Possible Credit: Dwelling house (if other building or structure).

36. Attempted grand larceny. (P. L. 260). (Peo. vs. Moran—123 N. Y. 254).

If the thief lifted property within the pocket, though he did not remove it completely, grand larceny (People v. Hamilton, 50 N. Y. 518).

37. Value of stolen property was over \$500. (P. L. 1294).

38. Second degree. (P. L. 2186).

39. Wilfully uttering or simu-

lating or damaging, etc., air raid siren; falsely transmitting air raid warning. (D. E. A. 101).

40. Same as for traffic infractions under V. & T. L. (D. E. A. 104).

41. Public morals; prostitution (Rule 330 and not Rule 18).

42. Corporation Counsel and District Attorney. Note: Credit also for Police Commissioner and C.M.E. (Charter provides).

43. At least once each tour. (Rule 105).

44. Remain on post until other- (Continued on page 11)

CLERK GRADES 3 & 4 PROMOTION

INTENSIVE COURSE TO HELP YOU PREPARE FOR EXAM MAY 24th

Instruction by HUGH O'NEILL and EDW. MANNING, who have for many years successfully taught City clerical personnel for promotion exams in all grades.

Regular Classes Monday or Thursday — 6 P.M. to 8 P.M. Review Classes WEDNESDAY or FRIDAY — 6 P.M.

Junior Accountant Classes

Now Forming

CLERK PROMOTION, GRADE 5 TUESDAY — 6 P.M. TO 8 P.M. POLICEMAN

Classes meet — MONDAY, — 6 to 8 P.M.

LECTURES BY MR. H. O'NEILL AND MR. E. MANNING

SCHWARTZ SCHOOL

889 Broadway (19th St.)

ALgonquin 4-1236

SCHOOL DIRECTORY

Academic and Commercial—College Preparatory

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

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

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

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

Business Schools

LAMB'S BUSINESS TRAINING SCHOOL—Gregg-Pitman. Typing, Bookkeeping, Comptometry, Clerical. Day-Eve Individual instruction 870 9th St. (cor 6th Ave.) Bklyn 19 800th 2-8236

MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Typewriting, Switchboard. Day and evening. Bulletin C. East 177th St. and Boston Road (E K O Cheate Theatre Bldg.) Bronx. KI 2-6600.

Drafting

NATIONAL TECHNICAL INSTITUTE—Mechanical, Architectural, Job estimating in Manhattan, 55 W. 42nd Street. LA 4-2929. 214 W. 23rd Street (at 7th Ave.) WA 4-7478. In New Jersey, 116 Newark Ave., BERGEN 4-3550.

ELECTROLYSIS

HEBE INSTITUTE OF ELECTROLYSIS — Profitable full or part-time career in permanent hair removal for men and women Free Book "C". 18 E. 41st St. N. Y. C. MU 3-4498.

L. N. M. Machines

FOR Training and Practice on IBM Numeric and Alphabetic Key Punch Machines and Verifiers. Go to The Combination Business School, 139 W. 126th St. UN 4-3170.

LANGUAGE SCHOOLS

CHRISTOPHE SCHOOL OF LANGUAGES, (Uptown School). Learn Languages. Conversational French, Spanish, German, Italian, etc. Native Teacher ADP. for Vets. Approved by State Department of Education. Daily 9 A. M. to 9 P. M. 200 West 135th St. NYC. WA 6-2780.

Motion Picture Operating

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

Music

NEW YORK COLLEGE OF MUSIC (Chartered 1876) all branches. Private or class instructions. 114 East 85th Street. REGENT 7-5761. N. Y. 26. N. Y. Catalogue.

Radio Teletypes

RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (46th St.). N. Y. C. Day and evening. PL 9-6654.

URBESCENT SCHOOL "One of the largest schools of its kind" Civil Service, Radio and TV courses. 500 Pacific St. Bklyn. MA 2-6220.

Secretarial

DRAKERS, 104 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night. Write for Catalog DE 2-8460.

HEFFLEY & BROWNE SECRETARIAL SCHOOL, 7 Lafayette Ave. cor. Flatbush, Brooklyn 17. NEVINS 5-2941 Day and evening. Veterans Eligible.

WASHINGTON BUSINESS INST. 2108-7th Ave. (cor. 125th St.) N.Y.C. Secretarial and civil service training Moderate cost. MO 2-6056.

Refrigeration, Oil Burners

NEW YORK TECHNICAL INSTITUTE—553 Sixth Ave. (at 18th St.) N. Y. C. Day & Eve. classes Domestic & commercial installation and servicing Our 42nd year. Request catalogue. L. CHILDS 2-6820.

An investment in your future...

Subscribe for the LEADER

The Newspaper That Tells What's Happening To You

SUBSCRIPTION \$2.50 Per Year

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

Please enter my subscription for one year.

Your Name

Address

I enclose check

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

Study Material For
POSTAL CLERK-CARRIER
and RAILWAY MAIL CLERK
STUDY BOOK \$2.50
Sample Questions Practice Material
LEADER BOOKSTORE
97 DUANE STREET NEW YORK 7, N. Y.
No Extra Charge for Mail Orders if Prepaid

Federal Job Opportunities In New York

U.S.

Applications for the following Federal jobs may be obtained at the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y., unless another address is noted in the exam notice. The age limits are usually 18 to 62. There are no age limits for persons entitled to veteran preference. If the job areas are not stated, the jobs are in Washington, D. C., and vicinity. The "announcement number" gives complete information about these jobs.

Meteorologist, \$3,410 and \$4,205.—Jobs are country-wide. Maximum age for \$3,410 jobs: 35. Apply to Board of Civil Service Examiners, U. S. Weather Bureau, Washington 25, D. C. Announcement 298.

Navigation Specialist (Air), \$4,205 to \$7,040.—Apply to Board of U. S. Civil Service Examiners, Building 37, Naval Research Laboratory, Washington 25, D. C. Announcement 4-34-5 (51).

Oceanographer, \$4,205 to \$10,800.—Apply to Board of U. S. Civil Service Examiners, Building 37, Naval Research Laboratory, Washington 25, D. C. Announcement 4-34-3 (1950).

Physical Science Aid—Engineering Aid, \$2,950 to \$4,205.—Announcement 289.

Physicist, Chemical Engineer, Mathematician, Chemist, \$5,060 to \$8,360.—Jobs are in Pittsburgh or Bruceton, Pa. Apply to Board of U. S. Civil Service Examiners, Bureau of Mines, 4800 Forbes St., Pittsburgh, Pa. Announcement 3-35-1 (1951).

Radar Instructor, \$4,205; Radar Instructor (Trainee), \$3,410.—Jobs are in Biloxi, Miss. Apply to Board of U. S. Civil Service Examiners for Keesler Air Force Base, Department of the Air Force, Biloxi, Miss. Announcement 10-8-4 (1950).

Research and Development Meteorologist, \$5,060 to \$7,040.—Jobs are country-wide. Apply to Board of Civil Service Examiners, U. S. Weather Bureau, Washington 25, D. C. Announcement 297.

Telephone Engineer, \$5,060 to \$7,040.—Jobs are country-wide. Announcement 246.

Dental Officer (Intern), \$2,200.—Maximum age: 35. Apply to Committee of U. S. Civil Service Examiners, St. Elizabeths Hospital, Washington 25, D. C. Announcement 252.

Exercise Therapist, \$3,410.—Jobs are country-wide. Apply to Committee of Expert Examiners, Veterans Administration, Washington 25, D. C. Announcement 299.

Medical Officer, \$5,940 and \$7,040.—For duty country-wide and in Alaska and Panama. Maximum age: Panama Canal Service, 45; Indian Service, 50; other agencies, 62. Announcement 217.

Medical Officer—Rotating Intern, \$2,200; Psychiatric Resident, \$3,400 to \$4,200; Surgical Resident, \$4,200 to \$4,700; General Practice Resident, \$3,400 to \$3,800.—Maximum age limit: 35. Apply to Committee of Expert Examiners, St. Elizabeths Hospital, Washington 25, D. C. Announcement 300.

Medical Technical Assistant,

\$3,410.—Jobs are in Federal Penal and Correctional Institutions throughout the United States. Male applicants only desired. Announcement 308.

Medical X-Ray Technician (Photofluorography), \$2,750.—Jobs are country-wide. Announcement 315.

Nursing Consultant (Public Health), \$5,940.—Positions are country-wide in the Children's Bureau. Announcement 171.

Occupational Therapist—Physical Therapist, \$3,410 to \$5,060.—Jobs are country-wide and in Puerto Rico. Apply to Committee of Expert Examiners, Veterans Administration, Washington 25, D. C. Announcement 233.

Physical Therapist, \$3,410 and \$4,205.—Jobs are country-wide and in Puerto Rico and the Virgin Islands. Announcement 169.

Agricultural Marketing Specialist, Fishery Marketing Specialist, \$4,205 to \$9,600; Dairy and Poultry Products Inspector and Grader, Fresh Fruits and Vegetables Inspector, Agricultural Commodity Market Reporter, \$4,205 to \$7,040. Jobs are country-wide. Announcement 257 amended.

Agricultural Research Scientist, \$4,205 to \$9,600. Jobs are country-wide. Announcement 169 amended.

Agriculturist, \$4,205 to \$10,800. Jobs are country-wide. Announcement 202 amended.

Cotton Technologist, \$4,205 to \$7,040. Jobs are in Washington and the South and Southwest. Announcement 230 amended.

Tobacco Inspector, \$3,410 to \$5,060. Jobs are in various States. Apply to Board of U. S. Civil Service Examiners, Department of Agriculture, Washington 25, D. C. Closing date: April 1, 1952. Announcement 320.

Accountant (Comprehensive Audits), \$4,205 to \$7,040. Most jobs are in the General Accounting Office in Washington, D. C. Announcement 295 amended.

Accountant and Auditor, \$3,410 and \$3,795; Accounting and Auditing Clerk, \$3,175. Announcement 291 amended.

Business Analyst—Commodity-Industry Analyst—Industrial Specialist, \$3,795 to \$7,040. No maximum age limit. Announcement 259 amended.

Commodity-Industry Analyst (Minerals), \$3,795 to \$7,040. Jobs are country-wide. Announcement 255 amended.

Economist, \$4,205 to \$7,040. Announcement 209 amended.

Loan Appraiser (Telephone Facilities), \$5,060 to \$7,040; Auditor (Telephone), \$5,940. Jobs are country-wide. Announcement 246 amended.

Aeronautical Research Intern, \$3,410; Aeronautical Research Scientist, \$4,205 to \$10,800.—Jobs are country-wide. Age limits for Intern positions: 18 to 35. For places to apply, see Announcements 313 and 314.

Architect, \$4,205 to \$5,940.—Announcement 244.

Astronomer, \$3,410 to \$9,600.—Apply to Board of U. S. Civil Service Examiners, Building 37, Naval Research Laboratory, Washington 25, D. C. Announcement 4-34-1 (1951).

Bacteriologist—Biochemist—Serologist, \$4,205 to \$7,040.—Jobs are country-wide and in Puerto Rico. Apply to Committee of Expert Examiners, Veterans Administration, Washington 25, D. C. Announcement 236.

Cartographer, \$5,060 to \$8,360; Cartographic Aid and Cartogra-

phic Draftsman, \$2,500 to \$4,205. D. C. Announcement 4-34-4 (1950).

Chemist—Metallurgist—Physicist, \$5,060 to \$10,800; Electronic Scientist—Mathematician, \$4,205 to \$10,800. Apply to Committee of Expert Examiners, National Bureau of Standards, Washington 25, D. C. Announcement 226.

Chemist—Metallurgist—Physicist, \$5,060 to \$10,800; Mathematician, \$4,205 to \$10,800; Engineer, \$5,060 to \$7,040.—Apply to Board of U. S. Civil Service Examiners, Building 37, Naval Research Laboratory, Washington,

C. Announcement 4-34-4 (1950).

Chemist—Physicist, \$5,060 to \$10,800; Meteorologist, \$4,205 to \$10,800.—Jobs are in Cambridge, Mass. Apply to Board of U. S. Civil Service Examiners, Air Force Cambridge Research Center, 415 Summer Street, Boston 10, Mass. Announcement 1-21-1 (52).

Electronic Engineer—Physicist, \$5,060 to \$9,600.—Jobs are in Mass. and Conn. Apply to a laboratory listed in Announcement 1-34 (1947).

Electronic Scientist, \$4,205 to
(Continued on page 12)

◆ REAL ESTATE ◆

COME TO
Herman Robins
962 Halsey St., B'klyn
OR CALL
Glenmore 5-3650
UL 7-6980 (eves.)
For ANY of the
CHOICE
PROPERTIES
LISTED BELOW
MADISON ST.
(Near Sumner Ave.)
6 family brick, 36 rooms, possession of 1 apt., no heat.

Price \$11,500
Small cash

PERRY ST.
(Near 9th St.)
Legal 3 family, 13 rooms brownstone, steam with oil, possession of parlor floor and basement.

Cash \$2,000

HALSEY ST.
(Near Reid Ave.)
2 story and basement, brownstone 10 rooms, 2 baths, steam heat.

Price \$12,500
Cash \$2,000
All vacant

BROOKLYN BARGAINS ALL VACANT

Two family brick, good condition. Move right in. Cash \$800. Price \$9,500. Legal rooming house, 14 rooms, sprinkler system. Cash \$3,000. Price \$17,500. UNION ST. near subway, 11 rooms. Steam by oil, all improvements. Cash \$4,000. Price \$18,500. Two family brownstone. Near 8th Ave. subway. Steam by oil. Good condition. Cash \$1,500. Price \$12,500.

OPEN EVENINGS UNTIL 8 O'CLOCK SUNDAY BY APPOINTMENT
JESSE L. VANN
126 RALPH AVE.
BROOKLYN, N. Y.
GLENMORE 2-1808

VACANT MOVE RIGHT IN from \$500 and up

Select the One That Suits You Best
Many More to Choose From
Madison St.—3 family \$ 500 cash
Chauncey St.—2 family \$ 700 cash
Lafayette Ave.—2 family \$ 700 cash
Kates Ave.—2 family \$1,000 cash
Kosciuszko St.—2 family \$1,500 cash
Deatur St.—2 family \$2,500 cash
Park Place—2 family \$2,500 cash
Albany Ave.—3 and basement \$2,500 cash
Macon St.—3 and basement \$3,000 cash
Fort Greene Place—
3 and basement \$3,500 cash
Union St.—2 and basement \$5,000 cash

RUFUS N. WILKINSON
1652 Fulton St. (At Lewis Ave.)
FR. 3-1011 FR. 3-1125

WESTCHESTER and NEW YORK STATE MOUNT VERNON
Beautiful (2) Family Residential Neighborhood
Two 7-Room Apts.
Oil Heat, 2 Car Garage
4 1/2 Mortgage
MUST BE SEEN. SACRIFICE \$10,500
Owns 221 So. 4th Ave.
Fairbanks 4-9425 Mount Vernon 7-4973

SO. OZONE PARK
This house has 6 rooms & bath. First floor, three rooms and other; has large bedrooms, all modern. Oil heat, 1 car garage. G. I. \$900. Civilian \$2,000.

COTE REALTY CO.
119-01 Sutphin Blvd. JA 9-4596

COLLEGE POINT, L. I.
7-83-119th Street—Brick, semi-detached 3 family, 12 rooms, 3 baths, steam, gas, corner plot, 45x100 irregular, occupancy, 4 rooms immediately, \$12,000.

Egbert at Whitestone
By appointment only.
FL. 3-7707

BARGAINS G I's Small Cash

SO. OZONE PARK
3 family 7 room dwelling, 3 modern tiled baths, parquet floors, oil heat semi-finished basement. Asking—\$11,000. Easy terms

ST. ALBANS
1 family, 6 rooms and sun porch dwelling, plus finished basement lot 50x100, modern tile bath, oil heat and other features. Asking—\$12,000. Terms arranged. Other 1 & 2 family homes from \$9,900 up.

MALCOLM BROKERAGE
166-57 New York Blvd., Jamaica
RE. 9-0645 Eves. JA. 9-2284

FOR SALE (Immediate possession)

UNION ST.
Beautiful home, residential Section, 3 family 11 rooms, Everything modern. Oil heat. Vacant. Easy terms.

DECATUR ST.
2 family, 10 rooms, 2 baths, 2 kitchens Oil. All vacant. Easy Terms.

NEW YORK AVE. (Eastern Parkway)
Beautiful 3 family house with every modern convenience and improvements. Lovely neighborhood. Must be seen to be appreciated.

WILBERT V. HARRISON
52 Albany Ave. FR. 2-3866

FLUSHING (Hillcrest)
\$9,000

Detached 1 family, 6 rooms enclosed porch, 3 bedrooms, oil heat, recently decorated, new roof—Nr. transit. Excellent value. Must act fast. Bring deposit. Exclusive with

QUEEN'S REALTY CO.
159-13 Hillside Ave. JA. 4-7847

ST. ALBANS (corner)
Here is a lovely family house! 6 large rooms and garage. Vacant. Nice Neighborhood. Improvements.
\$11,000

ALLEN & EDWARDS
106-18 Liberty Ave., Jamaica, N. Y.
Olympia 8-3014-8-2015

SO. OZONE PARK
\$880 Cash

6 1/2 rooms, detached, asbestos shingle, steam heat, freeze and storm windows 30x100 plot garage. Ask for A 248.

Call Agent.
RE 9-7800

VACANT HOUSES

With as little as \$500 you may own your home. Pick the one that suits you best. Many more to choose from.
MARION ST. 2 fam. \$500 cash
MADISON ST. 2 fam. \$750 cash
STUYVESANT AV. 2 fam. \$1,000 cash
LAFAYETTE AVE. 2 fam. \$1,000 cash
JEFFERSON AVE. 2 fam. \$1,500 cash
PARK PLACE 3 fam. \$2,500 cash
DECATUR ST. 3 fam. \$2,500 cash
STERLING PL. 2 fam. \$2,500 cash
LINCOLN PL. 2 fam. \$3,500 cash
PROSPECT PL. 2 fam. \$3,500 cash
PRESIDENT ST. 3 fam. \$4,000 cash
CARROLL ST. 1 fam. \$5,000 cash

RUFUS N. WILKINSON
1652 Fulton St. (At Lewis Ave.)
FR. 3-1011 FR. 3-1126

WHITESTONE, L. I.
New Ranch Homes and Bungalows, convenient bus, parkway, Whitestone Bridge.
\$13,250 up

Egbert at Whitestone
By appointment only.
FL. 3-7707

Unofficial Sergeant Answers

(Continued from page 10)
wise protected. (Rule 101).

45. Desk Officer (Rule 71).

46. Desk Officer (Rule 74).

47. Bureau of Planning and Operations, or B.P.O. (M.P.—Art. 8 par. 56). Possible Credit: Chief Inspector's Office.

48. Headquarters Division. (M.P.—Art. 15, par. 3).

49. Fifth Deputy Police Commissioner. (M.P.—Art. 11, par. 5).

50. Statistical and Records Bureau, or Bureau of Information, or Corporation Counsel if City involved. (B.O.13—Rule 250 f—M.P.—Art. 1, par. 103).

51. Bureau of Criminal Identification or B.C.I. (M.P.—Art. 12, par. 139).

52. Bureau of Audit and Accounts or B.A.A. (M.P.—Art. 18, par. 233).

53. Central Complaint Desk of Borough CB (B.O. 13). Possible Credit: Communications Bureau of Borough; Statistical and Records Bureau; Communications and Records Division.

54. Correspondence Bureau, Detective Division or Corr. Bur. (B.O. 13). Possible Credit: Statistical, Correspondence and Records Bur. (M.P.—Art. 6, par. 14b).

55. Numbers and letters; code system; use of speedphoto trans-

ceiver machine; formula based on numbers and letters; telephonic transmission. Note: Question is vague since it asks how . . . designates).

56. Geography of the City. (M.P.—art. 18, par. 59).

57. About 43% (based on P.D. Annual Report); possibly 75% based on Traffic Commissioner's statement of pedestrians killed at night. (N. Y. Times Article).

58. Daily, by sergeants on patrol. (M.P.—art. 18, par. 59).

59. Monday, 10 days later or Monday, April 7th. (M.P.—art. 31, par. 30).

60. License plate number of vehicle, year, and state of registration. (M.P.—art. 31, par. 30).

61. Cause: location and time; methods to reduce accidents; results obtained. (M.P.—art. 33, par. 50). Possible Credit: Type of vehicle; age groups; Borough; Hour; Day; Month.

62. D.D. 13, U.F. 60, C.R.D. 7 or C.D. 7, D.D. 5 (M.P.—art. 7, par. 31—32) (B.O. 13).

63. Particulars regarding raided premises, or Index of current raided premises. (M.P.—art. 4, par. 7).

64. Make entry in Biotter and notify C.B. of Borough for transmittal to Ballistics Squad. (M.P.—Art. 12, par. 51a).

65. Traffic Summons Control Bureau. (M.P.—Art. 4, par. 10).

66. Not place under arrest, take into protective custody and escort home. (M.P.—art. 17, par. 200).

67. \$100 (According to Legal Bureau interpretation).

68. Double amount of required bail and amounting to at least \$1,000. (M.P.—art. 3, par. 300).

69. Four. (M.P.—Art. 1, par. 69d).

70. When charge is juvenile delinquency. (M.P.—Art. 2, par. 37).

71. Signal No. 6, or 6 (M.P.—Art. 6, par. 105).

72. Municipal Term Court. (M.P.—Art. 31, par. 122). (Court Chart).

73. 16 to 18 years of age. (Girls Term Act).

74. Alcoholic Beverage Control Law or A.B.C. Law. (Court Chart).

75. Children's Shelter, or Society for Prevention of Cruelty to Children. (M.P.—Art. 14, par. 35).

76. Kind, size, color, value, initials or other marks, maker's name, etc. (M.P.—Art. 12, par. 181).

77. Deliver to Chief Medical Examiner or deliver to C.M.E. authorized representative. (M.P.—Art. 14, par. 9).

78. Precinct Squad Detectives. (M.P.—Art. 12, par. 168).

79. Delivered to C.O. Legal Bureau by member of command of requesting officer above rank of sergeant. (M.P.—Art. 14, par. 40).

80. Summary Arrest. (M.P.—Art. 26, par. 49).

READER'S SERVICE GUIDE

Everybody's Buy

Household Necessities

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

Mr. Fixit

DRESSING OR SKIRTS

300 jackets, 300,000 patterns, etc. Sewing & Weaving Co., 105 Broadway, N.Y.C. (L) 5-17-8.

Typewriters

OFFICE
Inghouse, New before you

Typewriters

Sample, etc. off our PRINTER when PURCHASE, \$8 (adway.)

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

Wrist Watches

Nationally Advertised Wrist Watches 50% OFF
WITTY'S TELEVISION & APPLIANCE'S
64 West 22nd St. N.Y.C. OR. 6-0202

Typewriters

TYPEWRITER SPECIALS \$15.00. All Makes Rented, Repaired, New Portable, Easy Terms, Rosenbaum's, 1563 Broadway Brooklyn, N. Y. GL 3-9499.

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. 84th St. RE 4-7900
N. Y. C. Open till 6:30 p.m.

Study books for Apprenticeship Intern, Clerk, Typist, Steno File Clerk, Housing Asst. and other popular exams are on sale at The LEADER Bookstore, 97 Duane Street, New York 7, N. Y., two blocks north of City Hall, just west of Broadway.

Public Job Opportunities

U.S.

(Continued from Page 11)

\$10,800. — Jobs are in Washington, D. C., and in Md., N. C., Va., and W. Va. Apply to the Board of U. S. Civil Service Examiners, Building 37, Naval Research Laboratory, Washington 25, D. C. Announcement 4-24-4 (1949) amended.

Engineer, \$3,410 to \$10,800. — Sanitary Engineer jobs are country-wide. Maximum age for \$3,410 jobs: 35; no maximum age for higher-paying jobs. Announcement 301.

Engineer, \$5,060 and \$5,940. — Jobs are in Dayton, Ohio. Apply to Board of U. S. Civil Service Examiners, Wright-Patterson Air Force Base (MCACXB), Dayton, Ohio. Announcement 6-42-7 (1950).

Engineer, \$3,410 and \$4,205. — Jobs are in West and Midwest. Maximum age limit: For \$3,410 jobs, 35; for others, 62. Apply to Central Board of U. S. Civil Service Examiners, Bureau of Reclamation, Denver Federal Center, Denver, Colo. Announcement 13-1-3 (51).

Engineer (Aeronautical, Electrical Electronics, and Mechanical) — Physicist, \$5,060 to \$8,360. — Jobs are at Johnsville, Pa. Apply to Board of U. S. Civil Service Examiners, Naval Air Development Center, Johnsville, Pa. Announcement 3-39-1 (1951).

Engineering and Statistical Draftsman, \$2,750 to \$4,205. — Announcement 254.

Field Representative (Electrical Utility Management); Rural Electrification Engineer (Distribution Generation, Farm Electrification), \$5,060 to \$5,940. — Jobs are country-wide. Apply to Board of U. S. Civil Service Examiners, Agricultural Research Center, Beltsville, Md. Announcement 4-69-1 (1950).

Geographer, \$4,205 to \$10,800. — Announcement 290.

Geologist, \$5,060 to \$8,360. — Jobs are country-wide. No maximum age. Announcement 287.

Highway Engineer — Highway Bridge Engineer, \$4,205 to \$5,940. — Jobs are country-wide. Apply to Board of United States Civil Service Examiners, Bureau of Public Roads, Department of Commerce, Washington 25, D. C. Announcement 323.

Inspector (Communication and Electronic Equipment), \$5,060 and \$5,940. — Jobs are country-wide. Apply to Board of U. S. Civil Service Examiners, Signal Corps, 225 South 18th St., Philadelphia 3, Pa. Announcement 3-40-3 (1952).

Junior Scientist (Chemist, Physicist, Metallurgist), \$3,410 and \$4,205; (Mathematician, Electronic Scientist), \$3,410. — Age limits: For \$3,410 jobs, 18 to 35 years; for \$4,205 jobs, 18 to 62. Announcement 278.

Public Health Nurse, \$4,205. — Jobs are with the Bureau of Indian Affairs on reservations west of the Mississippi River and in Alaska. Maximum age limit: 40. Announcement 243.

Staff Nurse, \$3,410; Head Nurse, \$4,205. — For duty in the Indian Service west of the Mississippi River and in Alaska. Maximum age for staff nurse: 40. Announcement 211.

Staff Nurse, \$3,410; Psychiatric Head Nurse, \$4,205. — For duty in Washington and vicinity and in Panama Canal Zone. Maximum

age limit for the Panama Canal Service: 35. Announcement 267 amended.

Veterinarian, \$4,205. — Jobs are country-wide. Announcement 143.

Correctional Officer, \$3,435. — Jobs are country-wide. Age limits: 21 to 45. Apply to Board of U. S. Civil Service Examiners, U. S. Penitentiary, Leavenworth, Kans. Announcement 9-14-1 (1950).

Dietetic Intern, \$1,470. — Courses will be given in Veterans Administration hospitals in Calif., N. Y., Ill., Tenn., and Tex. Age limits: 18 to 35. For places to apply, see Announcement 269.

Dietitian, \$3,410 and \$4,205. — For duty in the Veterans Administration country-wide and in Puerto Rico. Apply to Committee of Expert Examiners, Veterans Administration, Washington 25, D. C. Announcement 240.

Dietitian, \$3,410 to \$5,940. — Jobs are country-wide and in Panama. Announcement 52.

Dietitian, \$5,060 and \$5,940. — For duty in the Veterans Administration, country-wide and in Puerto Rico. Apply to Board of United States Civil Service Examiners, Veterans Administration, Washington 25, D. C. Closing date: June 10, 1953. Announcement 322.

Fishery Methods and Equipment Specialist, \$3,410 to \$8,360. — Jobs require sea duty in varying localities, chiefly in the Atlantic and Pacific Oceans. Announcement 310.

Inspector of Locomotives, \$5,940. Positions are country-wide. Age limits: 28 to 53. Announcement 284.

Intelligence Research Specialist — Military Intelligence Research Specialist — Foreign Affairs Officer, \$4,205 to \$7,040. — Announcement 258.

Intern in Hospital Administration, \$1,600. — For duty in the Veterans Administration. Age limits: 18 to 35. Apply to Committee of Expert Examiners, Veterans Administration, Washington 25, D. C. Announcement 277.

Librarian, \$3,410. — Announcement 119.

Office Appliance Repairman, \$2,750 to \$3,435. — Announcement 293.

Organization and Methods Examiner — Budget Examiner, \$4,205 to \$7,040. — Announcement 270.

Patent Examiner, \$3,410 and \$4,205. — Maximum age for \$3,410 jobs: 35. Announcement 274.

Pharmacist, \$3,410 and \$4,205. — Jobs are country-wide and in Puerto Rico. Apply to Committee of Expert Examiners, Veterans Administration, Washington 25, D. C. Announcement 252.

Pharmacologist, \$4,205 to \$10,800. — Announcement 131.

Photographer, Microphotographer, Photostat Operator, Blueprint Operator, Photo-Reproduction Trainee, various rates from \$2,500 to \$3,410. Minimum age limits: 16 for D. C. area residents; 18 for others. Announcement 294.

Scientific Illustrator (Medical), \$3,410 to \$5,060; Medical Photographer, \$2,950 to \$4,205. — Jobs are country-wide. Apply to Central Board of Civil Service Examiners, Veterans Administration, Washington 25, D. C. Announcement 319.

Statistician (Mathematical, Analytical, Survey), \$4,205 to \$10,800. — Announcements 275 amended, and 321.

Clinical Psychologist, \$5,940 to \$10,800. — Jobs are country-wide and in Puerto Rico. Apply to Committee of Expert Examiners, Veterans Administration, Washington 25, D. C. Announcement 247.

Elementary Teacher, \$3,410. — For duty in the Bureau of Indian Affairs in various States and in Alaska. Maximum age limit: 40. For places to apply, see Announcement 231.

Military Training Instructor, \$3,410 to \$5,060. — Jobs are in Fort Monmouth, N. J. Apply to Board of U. S. Civil Service Examiners, Fort Monmouth, N. J. Announcement 2-21-1 (1951).

Public Health Educator, \$5,060 to \$8,360. — Jobs are country-wide. Announcement 190.

Research Psychologist (Psychophysics), \$4,205 and \$5,060. — For duty in New London, Conn. Apply to Board of U. S. Civil Service Examiners, U. S. Naval Submarine Base, New London, Conn. Announcement 1-6-1 (50).

Social Worker, \$4,205 to \$5,940. — Jobs are country-wide and in Puerto Rico. Apply to Committee of Expert Examiners, Veterans Administration, Washington 25, D. C. Announcement 255.

Training Instructor (Communications-Radio Equipment Maintenance), \$3,410 and \$4,205. — For duty at Scott Air Force Base, Ill. Send applications to Board of U. S. Civil Service Examiners, Scott Air Force Base, Ill. Announcement 7-46-4 (51).

Shorthand Reporter, \$3,795 to \$5,060. — Announcement 317.

Stenographer-Typist, \$2,750 to \$3,175 (most jobs start at \$2,950). — No maximum age limit. Minimum age limits: 17 for D. C. area residents; 18 for others. Announcement 272.

Automobile Mechanic, \$2,750 to \$3,200. — Announcement 286.

Boiler Fireman, \$2,552 to \$2,974. — Announcement 281.

Bookbinder (Hand Work), Bookbinder (Machine Operations), \$2.43 an hour; Cylinder Pressman, \$2.53 an hour; Printer-Hand Compositor, \$2.54 an hour; Electrotypist (Finisher) and (Molder), Stereotypist, \$2.75 an hour. — Announcement 296.

Helper (Trainee), Duplicating, Printing, and Bindery Operations, \$1.06 to \$1.13 an hour. — Announcement 307.

Lithographic Draftsman, \$1.41 to \$2.17 an hour. — Announcement 282.

Lithographic Offset Pressman (Also Foreman), \$1.27 to \$2.63 an hour. — Announcement 280.

Offset Duplicating Press Operator, \$1.41 to \$1.76 an hour. — Announcement 305.

Operating Engineer, \$2,750 to \$3,740. — Announcement 283.

Plate Printer, Established Piece-Work Rates of Pay. — Announcement 205.

Printer (Monotype Keyboard Operator and Slug Machine Operator), \$2.54 an hour. — Announcement 100.

Printer-Proofreader, \$2.54 an hour. — Announcement 145.

VARIETY FURNITURE OPENS WHITE PLAINS SHOWROOM

The Variety Furniture Company has opened a showroom at 95 Central Avenue, White Plains, with the same standards as apply at its NYC stores at 518 West 57th Street, and at 8812 Queens Boulevard, Elmhurst. The furniture is of the best materials and workmanship and the price ranges fit any purse. Knowing the Civil Service market, the company has made a specialty of catering to civil service employees.

OVER \$1000 MONTHLY EARNINGS

We need 3 men who can meet the following requirements:
1. Must have car.
2. Be free to travel neighboring states.
3. Can support self for 10 days (\$200 minimum).
4. Sales experience helpful but not essential.
5. Must be willing to start now.
Civil Service experience not a handicap. We train you. No cold canvassing or door-to-door selling. Our men interview applicants who have answered ads in Business Opportunities columns stating that they are interested in operating our High-Grade nut machines and have the necessary amount of cash required. Our average man sells 1 out of 5 interviews. Interviews 30 to 35 people a week. Average commission is \$200 per sale.
If you cannot qualify, please do not waste our time. If you do meet our requirements and are eager to make some real money, lets talk it over. For personal interview, write, including phone number, to Box 100.
97 Duane St., New York 7, N. Y.

Mail Order Shopping Guide

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

COMPLETE LINE OF GARDEN EQUIPMENT QUALITY MERCHANDISE AT LOW PRICES PRESTONE ANTI-FREEZE

Regular \$3.75 Gal. — NOW \$2.55 Gal. MAY NOT BE AVAILABLE IN THE FALL

CAMFIELD TOASTER Regular \$24.95 — NOW \$13.95

WESTINGHOUSE AUTOMATIC IRON Regular \$8.95 — NOW \$5.95

GILBERT DRINK MIXER Regular \$16.50 — NOW \$9.45

PICK UP YOUR DISCOUNT CARD **33 1/3% OFF**

ON ALL SMALL ELECTRICAL APPLIANCES — DISCOUNTS ON Television Refrigerators Linnel Train Sets Reverse Wore Washers

EASTER SPECIALS! NEW HAVEN POCKET WATCH — Radium Dial \$3.60 List — \$1.97 Plus Tax

JEWELRY SETS — Pin-Earrings - Choaker. Attractive Color Stones. Gift Boxes . . . Reg. \$19.95 — SPECIAL \$5.98 PLUS TAX

Genuine Mother of Pearl COMPACTS Reg. \$10.95 — SPECIAL \$4.87 PLUS TAX

Sterling Silver HOLLOWARE Reg. \$7.95 to \$12.95 — YOUR CHOICE \$4.87 EACH—PLUS TAX

HARVARD STORES 30 IRVING PLACE, N. Y. (Near 16th Street) GR. 3-1150-2633 Fully Guaranteed

SPECIAL DISCOUNTS
40
UP TO
TO CIVIL SERVICE EMPLOYEES

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

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

THE TRUTH ABOUT YOUR DENTIFRICE

With one or two exceptions, all tooth pastes or tooth powders contain a large quantity of chalk or other non-soluble matter. These materials are used as an abrasive. You can check this by putting some of your present tooth paste or powder in one-third glass of water, stir well and then notice the bottom of your glass. You will most likely find a non-soluble chalky mass on the bottom of the glass, or in some cases the powder does not mix with the water.
This also happens in your mouth leaving some of this non-soluble material after each brushing—and in many cases has caused mouth irritation.
You can avoid this and maintain perfect oral hygiene, by using pure, gentle, soothing and soluble.
KORAL Tooth Powder and Mouth Bath cleanses, neutralizes, deodorizes and being soluble, completely dissolves and is rinsed from the mouth.
KORAL contains no chalk, grit, perborate, or harsh abrasive—and instead of irritating, **KORAL** soothes the whole mouth.
Use **KORAL** for a few days, notice the big improvement in your teeth, mouth and breath and then just try and use some of your former dentifrice.
At all drugists—Plain or Annamated. **KORAL LAB. Inc.** Mount Vernon, N. Y.

WE HAVE MOVED TO ROOM 428
15 PARK ROW, N. Y. C.
Municipal Employees Service
Your Chance to Save Up to 60%
LIMITED TIME
Vacuum Cleaners, Pencils, Pop-Up Toasters, Irons, Closets, Broilers, Steam Irons, Pressure Cookers, Pans and Skillets, Wafer Irons and Grills, Radios, Electric Razors, Silverware, Scales, Canning Sets, Carpet Sweepers, Glassette, Lighthouses and Cans, Comports, Aluminum Trays, Baby Items, Pen and Pencil Sets
ALL SALES FINAL
Open Evenings
Mail Orders Accepted
CO. 2-5300 WD 3-3342

5 EASILY CHANGED TAR-TRAPPING NON-BURNING UNITS FILTER-BOWLS WITH EACH NEW BOWL
DR. P. NADELSON'S
\$4.98
\$5.50
100% TARTAR
FULL SERVICE — IF NOT PLEASED AFTER 10 DAY USE
100% TARTAR
100% TARTAR
100% TARTAR

BLANKET SALE
Attention Hotels and Camps, Non-Commercial Values. New ALL WOOL 3 1/2 lb. full size blankets in blue, white and green. Price \$4.75 each or \$9.00 per pair. Shipping charges 35c for each item. Sorry, no C.O.D.'s.
JAMES G. HOLLEY, DEPT. 84
231 Madison Avenue, N. Y. 17, N. Y.

STOP MOTH DAMAGE
Easily! Economically!
Jay-Gee powder when dissolved in water & sprayed on clothes, rugs, furniture, mothproofs completely. Dissolve powder in one envelope into quart water & spray as directed. 2 Envelopes for \$1.00; 5 for \$5.00.
Jay & Gee Company
166 E. High St. Somerville, N. J.

PENCIL-LIC
*Precision
mini
size
SALE
\$1 95
PP
Special quantity purchase permits this low price.
Pass B Gardener the Aroo especially Leader Book
New York 7.

HUDSON COAL
FREE FURNACE CLEANING
By placing your order now for 7 or more tons we will clean your furnace free of charge! You'll save money too, for Hudson Anthracite is now at its Low SPRING PRICE.
Buy On Anchor's Easy Budget Plan
HUDSON COAL
PHONE NE. 9-9308
ANCHOR COAL CO.

Latest Eligible Lists

State Set Up 38 New Eligible Lists

STATE PROMOTION

SENIOR MAIL AND SUPPLY CLERK (From.) Interdepartmental.

- 1. Klotz, Philip J., Albany 80130
2. Bouchard, Wilfred, Watervliet 81840
3. Kupsch, Veronica, Richmond Hill 90700
4. Fischer, Robert E., W. Albany 90010
5. Hendrix, Louis E., Albany 90050
6. Schmidt, Alfred C., Woodhaven 90060
7. Thompson, John J., Troy 90060
8. Castrogiovanni, V., Buffalo 90090
9. Springer, Howard B., Albany 90940
10. Feinberg, Sol, Bklyn 90940
11. McElligott, R. F., Binghamton 90940
12. Langford, Charles, Bklyn 90940
13. Dalton, Joseph M., Albany 90940
14. Silverman, Irving, NYC 90940
15. Cullio, Fortunato, Bklyn 90940
16. Pich, Thomas R., Troy 90940
17. Brimhall, F. L., Albany 90940
18. Kuczek, E. J., Buffalo 90940
19. Hallenbeck, Harold, Hudson 90940
20. Clark, Robert H., Albany 90940
21. Rice, Willard J., Albany 90940
22. Solomon, Irving, Bronx 90940
23. Romanchuk, John, Albany 90940
24. Cox, Louise L., Rome 90940
25. Derosa, Anthony R., NYC 90940
26. Lewis, Eldred M., NYC 90940
27. Mackin, James F., Albany 90940
28. Bonner, John, Bklyn 90940
29. Fuller, Leigh W., Middletown 90940
30. Vaughn, James K., Albany 90940
31. Barr, Merrill L., Bklyn 90940
32. Levy, Florence, Bklyn 90940
33. O'Sullivan, G. P., Bklyn 90940
34. Lynskey, Walter H., Albany 90940
35. Kuty, Joseph M., Green Isl 90940
36. Kunkin, Leroy H., Albany 90940
37. Distin, William R., Rensselaer 90940
38. Callahan, Edward A., NYC 90940
39. Leonard, George J., Cohoes 90940
40. Garal, Edith K., Syracuse 90940
41. Leach, Hazel B., Buffalo 90940
42. Brown, Lauretta G., Babylon 90940
43. Costare, Roy A., Cohoes 90940
44. Adler, Joseph, NYC 90940
45. Linden, Samuel, Bronx 90940
46. Burns, Robert J., Albany 90940
47. Meyer, Robert W., Watervliet 90940
48. Paulus, Casper J., Troy 90940
49. Costa, Anthony V., Troy 90940
50. Schreier, Solomon, Bronx 90940
51. Koltsh, Walter, Cohoes 90940
52. Miller, William, Bklyn 90940
53. Adlaf, Morris, NYC 90940
54. Goblitz, R., NYC 90940
55. Joyce, John J., Albany 90940
56. Lawrence, Harold J., Bklyn 90940
57. Hoyt, Emmott M., Batavia St 90940
58. Derouville, K. P., Albany 90940
59. Reid, Joan C., Albany 90940
60. Latta, Ronald W., Albany 90940
61. Jones, Floyd W., Albany 90940
62. Kleinman, Henry E., Albany 90940
63. Dalton, Lloyd P., NYC 90940
64. Feiner, Paul J., Albany 90940
65. McNally, William J., Albany 90940
66. Bell, Alvah F., Richmond Hill 90940
67. Brady, Madeline, Cambria Hgt 90940
68. Miller, Robert D., Jamaica 90940
69. Lawless, Joseph J., Staten Isl 90940
70. Murphy, Frances A., Albany 90940
71. Brown, Robert F., Troy 90940
72. Flanagan, James K., Troy 90940
73. Haxson, Leslie P., Nassau 90940
74. Sawicka, Mary T., Cambria Hgt 90940
75. Tetsowski, Frank S., Depew 90940
76. Kramer, David L., NYC 90940
77. Matthews, Leroy G., Albany 90940
78. Keen, Andrew J., Albany 90940
79. Buntz, Jerry, Bklyn 90940
80. Haselton, Kenneth E., Greenbush 90940
81. Williams, Russell, Elmira 90940
82. McCaffrey, Thomas, Cohoes 90940
83. Davis, Harold J., Rensselaer 90940
84. Traeger, Sidney, Bklyn 90940
85. McCarthy, Joseph T., Albany 90940
86. Lapierre, Arnold H., Moores 90940
87. Griffin, James A., Bklyn 90940
88. Scully, Alma M., Latham 90940
89. Humphrey, F. C., Albany 90940

- 90. Ames, Alex P., Troy 82240
91. Pruitt, Rudolph, Pkeside 82180
92. Maloney, James A., Troy 82100
93. Wright, William B., Bronx 82020
94. Hancock, Robert F., Albany 81990
95. Zynda, Thomas A., Depew 81970
96. Reineck, Harold E., Albany 81970
97. Faher, James T., Albany 81670
98. Boudreau, Allan A., Menands 81640
99. Garbus, Morris, Bklyn 81640
100. Keegan, Donald B., Menands 81630
101. Shanninsey, W. S., Bklyn 81570
102. O'Brien, John J., Albany 81440
103. Nystorjak, Joseph, Cohoes 81370
104. Calen, Michael A., Bklyn 81370
105. Strazler, Max, Bklyn 81170
106. Scollari, Donald, Staten Isl 81150
107. Gurgans, Walter J., Buffalo 81140
108. Kufeld, Bernard, Bronx 81090
109. Hines, Edmund W., Cohoes 80920
110. Bell, Lillian L., NYC 80840
111. Douzits, Samuel, Bronx 80840
112. Levy, Tessie, Bklyn 80840
113. Lucas, Norman, NYC 80840
114. Delano, Elaine K., Albany 79440
115. Bernardo, August, Bklyn 79440
116. Bentkowski, B. M., Buffalo 79470
117. Heitzner, Mildred, Bklyn 79370
118. Fornari, Sebastian, L. I. City 79050
119. White, John J., NYC 78940
120. Gawrich, Alexander D., Albany 78940
121. Santiago, Lawrence, Bronx 78910
122. Feldman, Aaron, Bklyn 78909
123. Whitbeck, Edward M., Albany 78770
124. Vadney, J. Richard, Albany 77310

- SENIOR OFFICE MACHINE OPERATOR (KEY PUNCH), (From.) State Departments and Institutions.
1. Flaherty, Carroll, Albany 95470
2. Sklar, R. Ann, Albany 94980
3. Faale, Margaret C., Albany 93430
4. Nead, Katherine V., Albany 93040
5. Kaiser, Shirley E., Rensselaer 91480
6. Whitbeck, Mildred, Menands 91440
7. Ravilio, Virginia, Nassau 91150
8. Bomboy, Helene M., Latham 90610
9. Batsan, Edna E., Rensselaer 90570
10. Kulebofsky, Olga M., Albany 90480
11. Maloney, Marjorie, Watervliet 89940
12. Donevan, Vera M., Albany 89930
13. Vener, Frances, Albany 89890
14. Pryor, Henrietta, Albany 89890
15. Hervieux, Mary T., Troy 89670
16. Richea, Corrine A., Clinton Hgt 89540
17. Polkinghorne, E. L., NYC 89540
18. Miller, Sara, Albany 89500
19. Nocchi, Julia R., Albany 89430
20. Gram, Concetta, Albany 89340
21. Mink, Ada E., Menands 87700
22. Mastr, Edith, Delmar 87650
23. Godbolt, Vivian M., Albany 87440
24. Napolitano, Marie, Albany 87370
25. Lennon, Mary M., Albany 86970
26. Wood, Olive M., Albany 8670
27. Ambrose, Irma R., Menands 86510
28. Hearst, Dora C., Albany 86320
29. Gage, Leola N., Albany 86160
30. Newman, Irma R., Troy 85740
31. Higgins, Jane E., Albany 85640
32. McFerran, Betty R., Albany 85540
33. Leventhal, Jennie, Albany 85140
34. Nicoletti, J. A., N. Rochelle 84980
35. Walsh, Bessie C., NYC 84880
36. Whitwell, Ruth, Green Isl 84870
37. Bishbar, Margaret, Albany 84530
38. Currier, Bianca J., Albany 84220
39. Steiner, O. Ruth, Schtly 84160
40. Sallus, Rebecca, Albany 84110
41. Brady, Catherine A., Staten Isl 83880
42. Feiner, Rita, NYC 83550
43. Pladel, Irene M., Albany 83370
44. Blomst, Georgia L., Bronx 83330
45. Peck, Ottilie J., Flushing 83310
46. Rosenberg, Lillian, Nassau 82810
47. Larue, Pauline B., Schtly 82360
48. Idone, Marie F., Bklyn 81160
49. Gordon, Mary P., Albany 80810
50. Walsh, Catherine, Troy 80700
51. Cennosuk, Frances, Bklyn 80420
52. Demare, Marcelle L., Albany 80020
53. Podmijersky, M. H., Hudson 79700
54. Layman, Agnes F., Rensselaer 79690
55. Chamberlain, M. A., Cohoes 78440
56. Rhodes, Ethel M., Albany 78300

STATE Open-Competitive SOCIAL WORKER (PSYCHIATRIC)

- 1. Shachter, Burton, Bronx 93800
2. Katz, Morris, Bklyn 93280
3. Ellis, Margaret C., NYC 91130
4. Hoffnung, Herbert, Bronx 91090
5. Manusso, Jean P., Bklyn 90350
6. McGinnis, Henry, Woodhaven 90140
7. McMichael, Dorothy, Levittown 89960
8. Linse, Eleanor, Queens Vic 89960
9. Freeman, Hope M., Binghamton 89960
10. Rottler, Sheldon, Bklyn 89580
11. Campbell, Daniel, Buffalo 89580
12. Voldicka, Cornelius, Buffalo 89580
13. Lynch, Patricia A., Detroit M. 89580
14. Katz, Estelle H., Brooklyn M. 89190
15. Ford, Virginia H., Wash. DC. 89190
16. Fischer, Grace, NYC 88800
17. Howard, Thomas, Tonawanda 88630
18. Richter, Anne G., Bklyn 88630
19. Spector, Edmer G., Buffalo 88410
20. Schuchman, Herman, Utica 88410
21. Lamanna, Angelo W., Industry 88370
22. Butler, John R., Syracuse 88030
23. Bowles, John T., Montclair 88030
24. Schiller, Marjorie, Buffalo 87640
25. Doren, Jean C., Bklyn 87640
26. Griffin, Esther J., Rhinebeck 87640
27. Paul, Belsonia B., Syracuse 87250
28. Lore, Jean G., Ft. Lee, NJ 87080
29. Katz, Shirley, Bklyn 86860
30. MacDougal, Edna L., Castleton 86860
31. Lewis, Lucille, Geneva 86860
32. Callen, Judith A., NYC 86510
33. Shea, William A., Staten Isl 86480
34. Myers, Ted, Buffalo 86480
35. Davidson, J. L. Pl. Wash. 86300
36. Kimberg, Anna, Bronx 86130
37. West, Fern, NYC 86090
38. Beckerman, Alan, Bronx 86090
39. Wells, Katherine A., Bklyn 86090
40. Sipple, Helen, NYC 85740
41. Mason, Ernest T., Tarrytown 85740
42. Shalor, Martha, Yonkers 85700
43. Deiches, Edythe, Minerva 85700
44. Kramer, Milton M., NYC 85350
45. Grogan, Dora D., NYC 85350
46. Amer, Ely, Albany 85310
47. Sunley, Robert M., NYC 84900
48. Shaffer, Freda B., Buffalo 84920
49. Kramer, Daley, NYC 84920
50. Kestenbaum, Morris, NYC 84920
51. Brown, George D., Detroit, M. 84920
52. Cole, Donald W., Providence 84580
53. Wiliner, Bernard, NYC 84580
54. Wayne, Jacob K., Buffalo 84580
55. Moran, Katherine, Bklyn 84580
56. Clark, Muriel, Kent Cntr. 84360
57. Zelden, Shirley R., Elmhurst 84190
58. Levkowitz, Abraham, Bklyn 84150
59. Hiedes, Martha E., Syracuse 84150
60. Duran, Richard J., NYC 84150
61. Markfield, Julie, NYC 83480
62. DeAngelis, Marie, Key Bldg 83600
63. Aurnstine, Hazel A., NYC 83760
64. Silin, Basha B., Bklyn 83590
65. Wilber, Robert C., Syracuse 83590
66. O'Connor, William, Rochester 83410
67. Turin, Gertrude, St. Louis 83410
68. Judge, Joseph A., Troy 83370
69. Belano, Jean A., NYC 83200
70. Eckess, Dorothy M., Falconer 83030
71. Baehr, Marilyn, NYC 83030
72. Paul, Muriel J., NYC 83030
73. Levy, Anna, Elmhurst 83030
74. Cruz, Valentine, Jamaica 82990
75. Bull, Shelley P., Middletown 82810
76. Douglas, John P., Buffalo 82810
77. De, Nancy A., Binghamton 82640
78. Kaplan, Edna, Bklyn 82440
79. Gagnier, Cleora E., NYC 82440
80. Lightman, Ger., Orangeburg 82440
81. Murphy, Jean C., NYC 82440
82. Mackay, Murray, Bklyn 82440
83. Shaw, Eleanor A., NYC 82250
84. Spinkard, Arthur, Bklyn 82250
85. Howson, Carol A., Middletown 81800
86. Kaplow, Mildred, Bronx 81800
87. Vigneron, E. E., Buffalo 81800
88. Spelley, Andrew T., Utica 81650
89. Krantz, Verona W., Rochester 81480
90. Hochberg, Louis, NYC 81480
91. Cross, Alfred J., Lynbrook 81480
92. Cohen, Elaine L., NYC 81480
93. Walker, Evelyn, Jamaica 81300
94. Schurberg, Reda, NYC 81300
95. Burns, Joan P., NYC 81300
96. Gerli, Sandra F., Bklyn 81300
97. Hirt, Muriel T., Syracuse 81300
98. Paicley, Lois J., NYC 81290
99. Frank, Charlotte, Rochester 81090
100. Moskotte, Sydney S., Bklyn 81090
101. Dowd, Mary M., Elmhurst 80910
102. Blauschette, Ina L., St. Albans 80700
103. Johnson, Thad., Buffalo 80700
104. Reinhardt, Jane M., Syracuse 80700
105. Hinder, Florabel, Bklyn 80310
106. Haldenstein, Ruth, Rochester 80140
107. Roedel, John E., NYC 80140
108. Myers, Nohmie B., Bunnyside 80140
109. Schlusman, Minnie, Bklyn 80140
110. Shames, Max, NYC 79920
111. SRApo, Charlotte, NYC 79750
112. Gravalle, Rebecca, Tarrytown 79640
113. Nicolosi, Virginia, Bklyn 79390
114. Ehrlich, Greta, Bklyn 79390
115. Bell, Della M., NYC 79150
116. Perry, Sandy L., NYC 79150
117. Canton, Jane S., Brentwood 78980
118. Cohen, Irene S., Bklyn 78980
119. MacCarty, W. G., Corona 78790
120. DeLiso, Arrippina, Piermont 78700
121. Kains, Billie J., Berkly Cal. 78700
122. Anika, Frieda J., NYC 78590
123. Chochenko, Rhoda, Bklyn 78590
124. Butler, Mary M., Rochester 78370
125. Davis, Virginia E., NYC 78370
126. McRenny, Ann, Beckvl Gr. 78200
127. Walker, Shirley, Woodside 78200
128. Wudd, Grace C., Buffalo 78200
129. Derby, Catherine D., Peru 78200
130. Brooks, Norma B., Syracuse 77900
131. Katz, Jennie, NYC 77810
132. Sandgrund, Morris, Rochester 77810
133. Davidson, Miriam S., Bklyn 77810
134. Schavler, Mary P., Herkimer 77810
135. Slutsky, Renee, N. Bergen, NJ 77600
136. Kondolf, Helen, Rochester 77600
137. McGrath, John V., Kings Pk 77600
138. Deckeray, Otwen R., NYC 77420
139. Schwab, Helen L., NYC 77040
140. Goldman, Selma H., Buffalo 76650
141. Davidson, Helen L., Utica 76650
142. Grogan, Patricia E., Utica 76650
143. Cassidy, Agnes D., Gloversville 75870
144. Gerstenfeld, E. Par, Rockway 75870
145. Grossman, Sonia, Bklyn 75490
146. Levy, Saly, Jamaica 75190

ALBANY, April 7—The following promotion and open-competitive lists have been established by the State Civil Service Commission between March 1 and March 31. The number at the beginning of each item identifies the examination. The number at the end tells how many are on the list.

- Open Competitive Lists
4102. Asst. Director of Clinical Research, Health Dept.—3
4229. Asst. in Cooperative Industrial Education, Educ. Dept.—3
4223. Assoc. Public Health Physician, (Pediatrics), Health—1
4220. Assoc. Public Health Physician, (Venereal Disease Control) Health—3
4320. Consultant Public Health Nurse, Health—1
4333. Correction Inst. Teacher, (Drafting) Correction—2
4231. Correction Inst. Teacher, (Math & Science), Correction—10
4243. Corr. Inst. Vocational Instructor, (Machine Shop), Correction—3
4206. Dentist, State Departments and Institutions—31
4225. Director of Pupil Personnel Services, Education Dept.—2
4305. Electroencephalograph Technician, Mental Hygiene—1

- 4286. Forest Appraiser, St. Bd. of Equalization & Assessment—4
4288. Hearing Officer, State Departments and Agencies—47
4069. Jr. Hydro-Electric Operator, Public Works—4
4244. Jr. Librarian, State Departments—17
4175. Jr. Pharmacist, State Depts. and Institutions—35
4200. Narcotics Investigator, Health Department—20
4174. Pharmacist, State Departments—34
4287. Sr. Aquatic Biologist, Conservation—1
4173. Sr. Pharmacist, Institutions, Mental Hygiene—25
4327. Sr. Scientist, (Paleontology) Education—1
4259. Social Worker, (Psychiatric), Mental Hygiene—146
4295. Supervising Nurse, (T. B. Vaccine), Health—2
4079. Welfare Training Consultant, Social Welfare—4

Drafting Jobs Open Until Further Notice

The written test for filling NYC jobs as civil engineer draftsman will be held on Saturday, May 24. The exam remains open until further notice and is expected to attract a considerable response, as there are 68 vacancies and the requirements for the \$3,550 jobs are not severe. High school graduation following a four-year-course, and four years' experience are required, or a college degree in engineering lets one into the test without experience. Also, a satisfactory equivalent of any of the foregoing will be acceptable, the NYC Civil Service Commission stated.

- Promotion Lists Conservation
3196. District Game Manager—6
Education
3139. Chief, Bureau of Examinations and Testing—1
Health
3199. Administrative Assistant—6
Interdepartmental
3101. Sr. Mail and Supply Clerk—124
3179. Sr. Office Machine Operator (Key Punch)—61
Insurance
3043. Assoc. Insurance Examiner, (Cost Accounting)—1
3049. Prin. Insurance Examiner, (Administration)—3
3050. Prin. Insurance Examiner, (Cost Accounting)—2
Labor
3208. Sr. Office Machine Operator, (Printing)—25
3223. Industrial Hygiene Engineer—2
Mental Hygiene
3125. Sr. Pharmacist—4
3160. Supervising Psychiatrist—26
State Insurance Fund
3197. Sr. Attorney, (Court Trials)—2
Workmen's Compensation Board
3192. Prin. Compensation Reviewing Examiner—66

LEARN A TRADE
Auto Mechanics, Green Machinist-Tool & Die, Welding, Oil Burner, Refrigeration, Radio, Air Conditioning, Motion Picture Operating, DAY AND EVENING CLASSES, Brooklyn Y.M.C.A. Trade School, 1125 Bedford Ave., Brooklyn 16, N. Y., MA 3-1100

SADIE BROWN SAYS: OUR COACHING COURSE WILL PREPARE YOU FOR THE HIGH SCHOOL DIPLOMA. Which will help you get a better position and improve your social standing. This diploma, which is issued by the N. Y. State Dept. of Education, is fully recognized by the Civil Service Commission, City, State and Federal Governments, Industry and for admission to College.

CIVIL SERVICE COACHING. Asst. Civil Engr., Apprentice Asst. Mech'l Engr., Custodian Engr., Jr. Civil Engr., Civil Engr., Draftsman. LICENSE PREPARATION. Prof. Engineer Arch. Surveyor Master Electrician Stationary Engr. Refrigeration, Portable Engr Oil Burner, Plumbers. DRAFTING, DESIGN & MATH. Arch. Mech. Electr. Struct. Topographical, Bldg. Est. Surveying, Civil Serv. Arith. Alg. Geo. Trig. Calculus, Physics, Hydraulics. Classes Days: Even. Veteran Approved.

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 2-2447

MECHANICAL DENTISTRY. 21 years successful trade. Complete Courses in Plates, Bridges, Crowns, etc. In Acrylic, Ceramics, Steel. Visit write, phone for FREE Catalogue. Free Placement Service. NEW YORK SCHOOL, 100 West 31st St. CH 4-4081, 138 Washington St., Newark, NJ 2-1999

EXCEPTIONAL EMPLOYMENT OPPORTUNITIES. ARE WIDELY-ADVERTISED FOR SECRETARIES, STENOGRAPHERS, and TYPISTS. Our Intensive Courses Achieve MAXIMUM RESULTS in MINIMUM TIME. DELEHANTY SCHOOLS, Reg. by N. Y. State Dept. of Education, MANHATTAN: 45 E. 57 ST. - GR 3-6008, JAMAICA: 90-14 Sutphin Blvd. - JA 6-8700

COUNTY AND VILLAGE Open-Competitive ASSISTANT CHIEF PSYCHIATRIST, Grasslands Hospital, Department of Public Welfare, Westchester County. 1. Yanafater, Alvin R., Bronxville 82000. STATIONARY ENGINEERS LICENSE PREPARATION. Stationary Engineers, Custodian Engrs, Jostedians, Superintendents & Firemen. STUDY BUILDING & PLANT MANAGEMENT. Incl. License Prep & Coaching for Exams—Classroom & Shop—3 Evenings a Week. AMERICAN TECH, 44 Court St., Bklyn. MA 3-2114

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

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

CAREER SERVICE DIVISION, Arco Publ. Co., Inc.—EL 5-6542

CAREER SERVICE DIVISION, Arco Publ. Co., Inc. Dept. LA1, 480 Lexington Ave., New York 17, N. Y. Please send me, FREE, full information about the Arco 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 _____

Here's the new NYC Budget Director. We thought you'd like to have a look at pleasant Abraham D. Beame, who has a lot to say about such things as salary, increments, promotions and other matters intimately affecting employees. The new budget containing a pay rise for NYC employees was Mr. Beame's first major task in office. He had previously served as Deputy Budget Director under Thomas Potterson.

Questions, Answers On NYC Pay Rise

What is the increase?
The increase is in percentages—12 percent on the first, \$3,000 of salary; 6 percent on the next \$2,000 of salary; and 5 percent on salary above \$4,000. The top amount of increase which any employee may get is \$500; and the highest figure of salary and increase together is \$10,500.

Is the increase figured on base pay or figured on base pay plus the present \$250 cost-of-living bonus?
The increase is figured on base pay plus the \$250 bonus.

When does the increase go into effect?
On July 1, 1952, if the Board of Estimate and City Council approve.

If an employee gets an increment as of July 1, 1952, is that increment considered in computing the amount of increase?
Budget Director Abraham Beame says: Strictly according to the letter of the budget message, employees would not be entitled to include such an increment in computing their new salary raise. The total salary as of June 30,

1952, would be the figure used. However, the Mayor is trying to work out a plan whereby a July 1 increment would be included.

Which employees are included, which excluded, from the increase?
All NYC employees are included except operating employees of the Board of Transportation, the professional teaching staffs of the Boards of Education and Higher Education, and employees who earn prevailing rates of pay under the State law. Employees of the three Boards who occupy City-wide titles—such as clerks, typists, stenographers, engineers, whose jobs are filled by the NYC Civil Service Commission—are included in the raise.

Do provisionals get the pay raise?
The increase is given to all employees except those specifically excluded. Provisionals, temporary, part-time and per diem workers will share in the benefit. The increases will be proportionate.

Are the uniformed forces included?
Yes, uniformed members of the Police, Fire and Sanitation departments are included.

Reaction To NYC Pay Raise

Following is comment by NYC organizations on the pay increases proposed by Mayor Vincent R. Impellitteri in his executive budget:

Uniformed Fire Officers Association and Uniformed Firemen's Association (joint statement): "The proposed increases for members of the Fire Department are acceptable as a step in the right direction. But the cost of living has increased 100 per cent while salaries are increased, including the proposed raises, by 43 per cent."

Government and Civil Employees Organizing Committee, CIO: "Only \$39,000,000 is provided for raises; the amount is not enough; \$61,000,000 more is needed for realistic purposes."

American Federation of State, County and Municipal Employees, AFL: "The proposed raise is inadequate, particularly for the lower-paid city employees who need a lift the most."

How New Bonus Affects Pensions

The new salary increase might carry pension benefits for NYC employees.

Members of the NYC Employees Retirement System have the privilege at retirement of electing to pay an additional amount into their own annuity accounts on the basis of the bonus; if they do so, they obligate the City to pay a pension on the basis of the bonus, too. There is a present \$250 bonus, and the new increases will be an additional bonus, so the benefit would apply to the sum of the two bonuses.

The pensions are based on salary for any consecutive five years, and if Governor Thomas E. Dewey signs a bill now before him, the last four years.

Sole Requirement
"The only requirement," explained Ralph L. Van Name, secretary of the NYC Employees Retirement System, "is that the five-year period be selected on which to base the pension, so no election can be made until retirement, when the employee about to be retired pays on the basis of the five years."

These payments are made into the employee's own account, to increase his annuity, the part of the retirement allowance that he finances himself; the edge he gets is that the City pays additional pension contribution for his benefit, to buy at least as much additional pension benefit for him as

he provides additional annuity benefit for himself.

Police and Fire Departments
In the Police and Fire Departments the pension systems covering the uniformed forces, with 30,000 members, do not include the bonus in pension calculation. A bill to permit such inclusion failed at the last session of the Legislature.

If any legislation is adopted, whether at the next session of the State Legislature, or possibly earlier in the NYC Council, a split effect would result: those who became members after January 30, 1940 would be subjected to the five-year average, while those who became members previously would retire on the basis of their last salary. As an offset, the police with pre-1940 membership would be willing to contribute 6 per cent toward the pension fund on the basis of the last five years' salary, even though this would be a goodwill offering. Since no annuity is involved, the money thus contributed would not benefit them, but would defray a little of cost of the additional pension benefit. The terms of the defeated bill indicated the men's willingness to make such contribution.

Education Boards
There is no bonus in pay of NYC teachers, so the bonus-pension question doesn't arise with them.

The civil employees pension system in the Board of Education is not affected, either. Though the Board of Education voted a bonus, the resolution specifically provided that the bonus was not to be included in any computation of pension benefits.

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

Many Jobs Available For Stenos

There are numerous openings for stenographers in New York City offices of many State departments.

Stenographers interested in these openings are asked to apply at the Commercial and Professional Office of the New York State Employment Service, 1 East 19th Street, where they will be tested. Those who pass the test will be eligible, and will be interviewed by representatives of the State agencies. They will be considered for immediate appointment.

Pay \$2,416 to \$2,833
Starting salary is \$2,416 per annum with yearly increments to \$2,833. Among the benefits are four weeks' annual vacation, 12 days' annual sick leave, promotional opportunities and a pension plan permitting retirement at age 55.

Applications will be accepted from men and women, age 18 to 69, or 16 to 69 in the case of High School graduates. U. S. citizenship, and residence in New York State for the past year are required. There are openings in all boroughs—most of them are in Manhattan. There is a filing fee of \$1.00.

PRELLER COMMISSION TO CONTINUE ANOTHER YEAR
ALBANY, April 7—Governor Thomas E. Dewey has signed a bill to continue the Temporary State Commission to Revise the Civil Service Law for another year. The bill carries a \$50,000 appropriation. The chairman of the Commission is Assemblyman Fred W. Preller.

LEGAL NOTICE
WOMEN OF TWILIGHT.—Substance of limited partnership filed in New York County Clerk's Office, March 7, 1952. Name and location of business is Women of Twilight Co., 512 Seventh Avenue, N. Y. C. Its business is to act as theatrical producers of play now entitled Women of Twilight. Joseph Kipness, of 65 Central Park West, N. Y. C. is the General Partner. Limited partners, their home addresses, contributions and percentages are as follows: J. L. Lehan, 923 Fifth Avenue, N. Y. C. \$1800.00 2 1/2%, Murray Oliphant, 1285 Broadway, N. Y. C. \$8,400.00, 10%, and Joseph Kipness, 65 Central Park West, N. Y. C. \$10,000., 12 1/2%. No additional contributions are to be made by the limited partners. The time when the contribution of each limited partner is to be returned is as follows: At such times after the opening of the play in New York City; if the partnership has a cash reserve not less than the sinking fund, plus a reasonable amount for initial expenses in the event that the original company is sent on tour, after the payment of reasonable provisions for payment of all debts, etc., all cash received from time to time by the partnership in excess of said cash reserve shall be paid monthly to the limited partners until their total contributions shall have been thereby fully repaid. No assignee of the limited partnership shall have a right to become a substituted limited partner in the place of his assignor. Until the aggregate limited contributions have been paid in, any limited partner may, in writing, increase or decrease the amount of his contribution, and any additional person or persons may become limited partners by signing the agreement. After the said aggregate limited contributions shall have been paid in, any additional persons desiring to become limited partners may do so upon complying with the agreement, but shall not be entitled to any compensation except by special agreement with the general partners. No limited partners shall have any priority except that bonds or cash deposits shall remain the property of the limited partner making the same. The partnership shall terminate upon the death, insanity or retirement of a general partner. Unless agreed to in writing by all of the parties hereto, no limited partner has the right to demand or receive property other than cash for his contribution.

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

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

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

Dated New York, February 4th, 1952.
NETTER & NETTER,
Attorneys for Plaintiff,
Office and Post Office Address
17 East 45th Street,
Borough of Manhattan,
New York 17, N. Y.

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

The foregoing summons is served upon you by publication pursuant to an order of HON. JOHN A. BYRNES, Chief Justice of the City Court of the City of New York, dated the 27th day of March, 1952 and filed with the complaint in the office of the Clerk of the City Court of the City of New York, County of New York, at 62 Chambers Street, in the City, County and State of New York.

Dated, New York, March 28th, 1952.
NETTER & NETTER,
Attorneys for Plaintiff,
Office and Post Office Address
17 East 45th Street,
Borough of Manhattan,
New York 17, N. Y.

Police Lieutenants Propose Modernized Communications Plan

The NYC Police Lieutenants have submitted a proposal for modernizing the telephone communications system of the Police Department. Now, a single complaint requires the services of at least six men; 72 hours elapse before a complaint is delivered in writing to Police headquarters.

The Lieutenants Benevolent Association proposes teletype machines equipped with triplicate forms. These would also provide constant two-way communication between headquarters and precincts.

LEGAL NOTICE
At a Special Term, Part II of the City Court of the City of New York, County of New York, on the 20th day of March 1952.

Present: HON. JOHN A. BYRNES, Chief Justice.

In the Matter of the application of HYMAN SILBERSCHN, EDITH SILBERSCHN and MICHAEL LARRY SILBERSCHEIN for leave to change their names to HYMAN SILBE, EDITH SILBE and MICHAEL LARRY SILBE.

Upon reading and filing the petitions of HYMAN SILBERSCHN and EDITH SILBERSCHN, and for MICHAEL LARRY SILBERSCHEIN, an infant, and the court being satisfied that the averments contained in the said petitions are true, and that there is no reasonable objection to the change of name proposed, Now, on motion of HELMAN & MUND, ESQ., the attorneys for the petitioners it is ORDERED, that HYMAN SILBERSCHN, EDITH SILBERSCHN and MICHAEL LARRY SILBERSCHEIN be and they are hereby authorized to assume the names of HYMAN SILBE, EDITH SILBE and MICHAEL LARRY SILBE, on and after the 20th day of April 1952, upon condition that, they shall comply with the further provisions of this order, and it is further

ORDERED, that this order and the aforementioned petitions be filed within ten days, from the date thereof, in the office of the Clerk of this court; that a copy of this order shall within ten days from the date of entry thereof be published once in the Civil Service LEADER, a newspaper published in the City of New York, County of New York; and that within forty days after the making of this order, an affidavit of such publication shall be filed with the Clerk of the City Court of New York, in the County of New York, and it is further

ORDERED, that the following the filing of the petition, and order, as heretofore directed, and the publication of such order, and the filing of the proof of publication thereof, and of service as heretofore directed, on and after the 20th day of April 1952 the petitioners shall be known by the names of HYMAN SILBE, EDITH SILBE and MICHAEL LARRY SILBE, and by no other name.

E N T E R
J. A. B.
J. C. C.

SUPREME COURT, BRONX COUNTY—RAE WEINSTEIN, Plaintiff, against HERMAN HENRY KAPPENBERG, JUNIOR, PETER S. O'HARA, AGNES PECK, MARGARET ACKERMAN, BARBARA ACKERMAN, and as to each and all of the foregoing named defendants, their respective wives, or widows, if any, and the heirs at law, next of kin, devisees, legatees, distributees, grantees, assignees, creditors, legatees, executors, administrators and successors in interest of them or any of them who may be dead, as well as to all of the respective successors in interest of any of the aforesaid persons if they or any of them be dead, all of whom and whose names and places of residence are unknown to the plaintiff, and others, Defendants.

Plaintiff resides in Bronx County and designates Bronx County as the place of trial.

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

Dated: January 2nd, 1952.
DAVID STEIN,
Attorney for Plaintiff,
Office and P. O. Address,
309 East 149th Street,
Borough of The Bronx 65,
City of New York.

TO THE ABOVE NAMED DEFENDANTS:
The foregoing summons is served upon you by publication pursuant to an order of Hon. Benjamin J. Rubin, Justice of the Supreme Court of the State of New York, dated February 11, 1952, and filed with the complaint in the Office of the Clerk of the County of Bronx at 851 Grand Concourse, Borough of The Bronx, City of New York. This action is brought to foreclose transfers of tax liens Nos. 55509A and 55570, sold by The City of New York and affecting real property in Block 4744, Section 18 respectively Lot 6-6 and 8 on the Tax Map of The City of New York for the Borough of The Bronx.

Dated: February 13th, 1952.
DAVID STEIN,
Attorney for Plaintiff,
Office and P. O. Address,
309 East 149th Street,
Borough of The Bronx 65,
City of New York.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.:
I do hereby certify that a certificate of dissolution of MODERN BOY, Inc. has been filed in this department this day and that it appears therefrom that such corporation has complied with section one hundred and five of the Stock Corporation Law, and that it is dissolved.

Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, this 21st day of March, one thousand nine hundred and fifty-two.

THOMAS J. CURRAN,
Secretary of State.
(Seal)
By SIDNEY B. GORDON,
Deputy Secretary of State.

NYC Certifications

The title of the NYC position, the list standing of the last eligible certified, and the department or departments to which certified, are given. "Y" after the standing means that the investigation of the eligible has not been completed. "V" means veteran and "D," disabled veteran.

SPECIAL MILITARY
Bridge and Tunnel Officer; V1093 (Triborough Bridge, and Tunnel Authority).
Correction Officer; V194 (Correction).

Clerk, Grade 2; V6555y (Bd. of Trans.; Bd. of Ed.; Chief Medical Examiner; President, Borough of Manhattan; Finance; Public Works; Welfare; Housing Authority; President, Borough of the Bronx; Bd. of Water Supply; Comptroller; Teachers' Retirement System; Bd. of Estimate; Hospitals; City Record; City Council; Triborough Bridge and Tunnel Authority; Correction Courts; Marine and Aviation).

Conductor and Surface Line Operator; V3433.5y (Bd. of Trans.).
Laborer; 1375y (Housing Authority; Marine and Aviation; Comptroller; Civil Defense; Public Works; Parks).

Maintainer's Helper, Group A; V2.57 (Bd. of Trans.).
Machinist's Helper; V91 (President, Borough of Manhattan; President, Borough of Queens).
Maintenance Man; 700 (City College).

Maintainer's Helper, Group B; 68.6 (Bd. of Trans.).
Maintainer's Helper, Group C; V1.57 (Bd. of Trans.).
Railroad Caretaker; V94.5y (Bd. of Trans.).
Railroad Porter; V2117.5y (Bd. of Trans.).

Stationary Fireman; V278.5y (Welfare; Bd. of Ed.; Public Works).
Transit Patrolman, Correction Officer, Bridge and Tunnel Officer; V194 (Correction; Municipal Court).

Traffic Sign Maintainer; 1303y (Traffic).

LABOR
Cleaner, male; 3517 (Public Works).
Cleaner, female; 846y (Bd. of Trans.).
Laborer; 2365 (Housing Authority; Marine and Aviation; Comptroller; Civil Defense; Public Works; Parks).
Laundry worker, female; 123y (Hospitals).

PROMOTION
Accountant; 7 (Welfare).
Assistant Foreman, structures, Group A; V9 (Bd. of Trans.).
Airbrake Maintainer; V22 (Bd. of Trans.).
Assistant Supervisor, turnstiles; 4 (Bd. of Trans.).
Bridge and Tunnel Lieutenant; 10 (Triborough Bridge and Tunnel Authority).
Buyer; 1y (Housing Authority).
Chief; V3 (Licenses).
Civil Engineer; D5 (Public Works).
Clerk, Grade 4; 210 (Welfare).
Clerk, Grade 5; 6 (Bd. of Assessors).

Motorman; V520 (Bd. of Trans.).
Senior Stationary Engineer, electric; 8 (Public Works).
Stenographer, Grade 4; 79 (Welfare).
Senior Statistician; 1 (Welfare).
Structure Maintainer, Group B; 73 (Bd. of Trans.).
Structure Maintainer, Group G; 32 (Bd. of Trans.).
Supervisor, turnstiles; 2 (Bd. of Trans.).

OPEN COMPETITIVE
Addressograph Operator, Grade 2; 49 (Finance).
Assistant Civil Engineer; V35 (Municipal Civil Service Commission).
Attendant, Grade 1, female; 832 (Parks; Triborough Bridge and Tunnel Authority).
Attendant, Grade 1, male; 965 (Public Works; Welfare; Bd. of Trans.; Parks).

Auto Machinist; 79y (President, Borough of Manhattan).
Blacksmith; 41 (Bd. of Trans.).
Bridge and Tunnel Officer; 373y (Triborough Bridge and Tunnel Authority).
Bookkeeper, Grade 1; 388y (Bd. of Estimate; Bd. of Trans.; Health; Domestic Relations Court; Hospitals).

Bus Maintainer, Group B; 11 (Bd. of Trans.).
Clerk, Grade 2; 8035 (Bd. of Trans.; Bd. of Ed.; Chief Medical Examiner; President, Borough of Manhattan; Finance; Public Works; Welfare; Housing Authority; President, Borough of the Bronx; Bd. of Water Supply; Comptroller; Teachers' Retirement System; Bd. of Estimate; Hospitals; City Records; City Council; Triborough Bridge and Tunnel Authority; Correction Courts; Marine and Aviation).

Court Stenographer; V72y (Bd. of Estimate; Municipal Court).
Deckhand, tugboat; V289y (Sanitation; Marine and Aviation).

Gasoline Roller Engineer; 9 (President, Borough of Brooklyn).
Institutional Inspector, Grade 2; 6y (Hospitals).
Investigator; 139 (Comptroller; Finance).

Junior Bacteriologist; 43 (Health).
Junior Mechanical Engineer; 25y (Public Works; Bd. of Trans.; Hospitals).
Junior Accountant; 505y (Housing Authority; Comptroller).
Maintainer's Helper, Group B; 81.5 (Bd. of Trans.).
Maintainer's Helper, Group C; V8.5 (Bd. of Trans.).
Machinist's Helper; 114 (President, Borough of Manhattan; President, Borough of Queens).

Maintainer's Helper, Group D; 13.7 (Bd. of Trans.).
Maintenance Man; 1345 (City College; Welfare; Hospitals; Traffic).
Mechanical Engineer; 32.5 (Comptroller).

Number Key Punch Operator, IBM, Grade 2; 47 (Bd. of Trans.).
Number Key Punch Operator, Rem Rand, Grade 2; 23y (Bd. of Trans.).

Oilier; 70y (Sanitation).
Photostat Operator, Grade 2; 10 (Housing and Buildings).
Playground Director, male; 71y (Police).
Plumber; V15 (Housing Authority).

Property Manager; 12.5 (Bd. of Estimate; Bd. of Trans.).
Probation Officer, Grade 1; 37 (Domestic Relations Court).
Real Estate Agent and Appraiser; 7y (Housing Authority; Finance).

Railroad Porter; 3698y (Bd. of Trans.).
Sanitary Inspector, Grade 4; V15y (Bd. of Ed.).
Section Stockman; 34 (Hospitals).

Social Investigator, Grade 1; 2067 (Welfare).
Stationary Fireman; 342y (Welfare; Bd. of Ed.; Public Works).
Surface Line Operator and Conductor; 5250y (Bd. of Trans.).
Stationary Engineer; 36y (Correction).

Stenographer, Grade 2; 1237y (Triborough Bridge and Tunnel Authority; Bd. of Estimate; Civil Defense; Comptroller; Bd. of Water Supply; Housing Authority; Domestic Relations Court).
Transit Patrolman, Bridge and Tunnel Officer, Correction Officer; V450 (Correction; Municipal Court; Hospitals; Licenses; City Sheriff).

With the Firefighters

First Reaction To Experts Is Caution

The Fire Department is in for more months of study of its operations.

First reaction to the management study released last week was that the reports themselves require considerable study. Aside from the general complaint that recommendations for reduction in the number of personnel and fire houses was away off the beam, there was agreement that many worthy recommendations are contained in the reports. The Uniformed Fire Officers Association, the Uniformed Firemen's Association, Fire Commissioner Jacob Grumet and various other groups and individuals said so. In fact, many of the recommendations were ones that the members of the uniformed forces have been making.

Forty-Nine Fewer Companies.
Concentration is therefore being made by uniformed groups on the proposals for reduction in the number of companies from 348 to 299, with fewer personnel. The Mayor's committee itself suggested to Mayor Vincent R. Impellitteri that he transmit the reports to the National Board of Fire Underwriters. The underwriters would be asked to submit findings to the Mayor.

Chief of Department Peter Loftus, as well as other senior officers of the department, were unanimously opposed to the proposed reductions. They pointed out the

increased number of alarms to which companies respond, the growth of the City, the need to improve coverage of fires, contrasted with plans for using fewer men and fewer fire houses.

The report that is expected to cause the greatest interest is the one concerning reduction. Head of the survey that produced the recommendation was a former assistant chief engineer of the Board of Fire Underwriters, A. C. Hutson. However, the Board is deeply interested in keeping fire houses to an irreducible minimum, and Mr. Hutson's former connection has no bearing, experts said, on what the Board itself will finally recommend.

GRUMENT ON WILLIAMS, AND DISCRIMINATION

NYC FIRE COMMISSIONER GRUMENT has appealed to the Firemen's Union in Washington, D. C., to end its discrimination against Negro firemen. He pointed out that in the NYC Fire Department, a Negro battalion chief, Wesley Williams, was being honored by his fellow-members of the Uniformed Fire Officers Association upon his retirement "after 33 years of splendid service."

"Chief Williams observed that when he was appointed back in 1919 every member of the engine company to which he was assigned applied for a transfer and one officer suggested that Fireman Williams' bed be placed in the cellar of the firehouse . . . Today

Negroes are integrated throughout the department.

"The Washington firemen would do well by themselves and by the United States to reconsider their unfortunate decision. Far more in line with democratic principles is the stand taken by Joseph Donohue, Fire Commissioner in the national capital, who called the proposed discrimination legislation "unconscionable."

HOLY NAME, FIRE DEPT. TO HOLD DANCE APRIL 18

The Holy Name Society, NYC Fire Department, Brooklyn and Queens, will hold an entertainment and dance on Friday night, April 18, at the Knights of Columbus clubhouse, Prospect Park West, Brooklyn. The proceeds will be used for holding the annual outing for the crippled children of St. Charles Hospital, Port Jefferson, and for scholarships.

President James M. Welsh, Engine Company 249, has appointed the following committee: Firemen William Treacy, Engine Company 276, chairman; Fireman Edward Brennan, Engine Company 279, and the members of the board of officers of the society.

Silverware 45% Off

52 Pc-8's	76 Pc-12's
\$42.63	Community \$61.88
\$40.98	1847 Rogers \$59.13

Also Tudor Plate & Wm. Rogers

JOHNSON

1 W. 47th St. PL. 7-0154

WONDERFUL NEW ARCO COURSES

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

- | | |
|--|--|
| <input type="checkbox"/> Accountant & Auditor...\$2.50 | <input type="checkbox"/> Maintainers Helper |
| <input type="checkbox"/> Administrative Assistant | <input type="checkbox"/> A and C\$2.50 |
| <input type="checkbox"/> N. Y. C.\$2.50 | <input type="checkbox"/> B\$2.50 |
| <input type="checkbox"/> Army & Navy Practice Tests\$2.00 | <input type="checkbox"/> D\$2.50 |
| <input type="checkbox"/> Ass't Foreman (Sanitation)\$2.50 | <input type="checkbox"/> Mechanical Engr.\$2.50 |
| <input type="checkbox"/> Attorney\$2.50 | <input type="checkbox"/> Misc. Office |
| <input type="checkbox"/> Bookkeeper\$2.50 | <input type="checkbox"/> Machine Oper.\$2.00 |
| <input type="checkbox"/> Bus Maintainer\$2.50 | <input type="checkbox"/> Oil Burner Installer\$3.00 |
| <input type="checkbox"/> Car Maintainer\$2.50 | <input type="checkbox"/> Patrolman (P.D.)\$2.50 |
| <input type="checkbox"/> Civil Engineer\$2.50 | <input type="checkbox"/> Playground Director\$2.50 |
| <input type="checkbox"/> Clerical Assistant (Colleges)\$2.50 | <input type="checkbox"/> Plumber\$2.50 |
| <input type="checkbox"/> Clerk, CAF 1-4\$2.50 | <input type="checkbox"/> Policewoman\$2.50 |
| <input type="checkbox"/> Clerk, 3-4-5\$2.50 | <input type="checkbox"/> Power Maintainer\$2.50 |
| <input type="checkbox"/> Clerk, Gr. 2\$2.50 | <input type="checkbox"/> Practice for Army Tests \$2.00 |
| <input type="checkbox"/> NYS Clerk-Typist | <input type="checkbox"/> Railroad Clerk\$2.00 |
| <input type="checkbox"/> Stenographer\$2.50 | <input type="checkbox"/> Railway Mail Clerk\$2.50 |
| <input type="checkbox"/> Conductor\$2.50 | <input type="checkbox"/> Real Estate Broker\$3.00 |
| <input type="checkbox"/> Correction Officer U.S.\$2.00 | <input type="checkbox"/> School Clerk\$2.00 |
| <input type="checkbox"/> Deputy Zone Collector\$2.50 | <input type="checkbox"/> Sergeant P.D.\$2.50 |
| <input type="checkbox"/> Dietitian\$2.50 | <input type="checkbox"/> Social Investigator\$2.50 |
| <input type="checkbox"/> Electrical Engineer\$2.50 | <input type="checkbox"/> Social Supervisor\$2.50 |
| <input type="checkbox"/> Engineering Tests\$2.50 | <input type="checkbox"/> Social Worker\$2.50 |
| <input type="checkbox"/> Fireman (F.D.)\$2.50 | <input type="checkbox"/> Sr. File Clerk\$2.50 |
| <input type="checkbox"/> Fire Capt.\$2.50 | <input type="checkbox"/> Sr. Surface Line |
| <input type="checkbox"/> Fire Lieutenant\$2.50 | <input type="checkbox"/> Dispatcher\$2.50 |
| <input type="checkbox"/> Gardener Assistant\$2.00 | <input type="checkbox"/> State Clerk (Accounts, File & Supply)\$2.50 |
| <input type="checkbox"/> General Test Guide\$2.00 | <input type="checkbox"/> State Trooper\$2.50 |
| <input type="checkbox"/> H. S. Diploma Tests\$3.00 | <input type="checkbox"/> Stationary Engineer & Fireman\$2.50 |
| <input type="checkbox"/> Hospital Attendant\$2.00 | <input type="checkbox"/> Steno-Typist |
| <input type="checkbox"/> Housing Asst.\$2.50 | <input type="checkbox"/> (Practical)\$1.50 |
| <input type="checkbox"/> Insurance Ag't-Broker\$3.00 | <input type="checkbox"/> Steno Typist (CAF-1-7)\$2.00 |
| <input type="checkbox"/> Internal Revenue Agent \$2.50 | <input type="checkbox"/> Stenographer, Gr. 3-4\$2.50 |
| <input type="checkbox"/> Janitor Custodian\$2.50 | <input type="checkbox"/> Structure Maintainer\$2.50 |
| <input type="checkbox"/> Jr. Professional Asst.\$2.50 | <input type="checkbox"/> Student Aid\$2.00 |
| <input type="checkbox"/> Law & Court Steno\$2.50 | <input type="checkbox"/> Substitute Postal |
| <input type="checkbox"/> Lieutenant (Fire Dept.) \$2.50 | <input type="checkbox"/> Transportation Clerk\$2.00 |
| | <input type="checkbox"/> Surface Line Opr\$2.50 |
| | <input type="checkbox"/> Telephone Operator\$2.00 |
| | <input type="checkbox"/> Train Dispatcher\$2.50 |

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

ORDER DIRECT—MAIL COUPON

35c for 24 hour special delivery
C. O. D.'s 30c extra

LEADER BOOK STORE
97 Duane St., New York 7, N. Y.

Please send me..... copies of books checked above.

I enclose check or money order for \$.....

Name

Address

City State

JAMES STEWART-ARTHUR KENNEDY
JULIA ADAMS-ROCK HUDSON
BEND OF THE RIVER
with *Technicolor*
DOORS OPEN 9:00 A.M.

in Person
BILLY ECKSTINE
FRAN WARREN
BOBBY SARGENT
WILL BRADLEY
And His ORCHESTRA
PARAMOUNT

MAY and JUNE
VACATION \$25. WEEKLY BARGAINS FOR TWO
New deluxe bungalows, linens, dishes, Gas & electric, Boating & Fishing, Pool.
KLEIN'S BUNGALOW COLONY
MONTICELLO 2, N. Y. Phone 1700

CHALET
81c Agathe des Monts P. Q. Canada
LEARN TO SKI
Instruction and Tow Free
Skiing and skating rink on premises
Cocktail Lounge Open Fireplaces
Write for folder or N. Y. OF. PE 8-2343
IDEAL HONEYMOON SPOT
For Your Spring Holiday Come To

ROXY
The Roxy's Annual Jovial Easter Show!
WITH A SONG IN MY HEART
The JANE FROMAN STORY
TECHNICOLOR
ON STAGE!
50c

CLERK GRADE 3-4-5
(Accounts, File & Supply)
STUDY BOOK \$2.50
Sample Questions
Practice Material
LEADER BOOKSTORE
97 DUANE STREET
NEW YORK 7, N. Y.
No Extra Charge for Mail Orders if Prepaid

PLUM POINT
MORE THAN JUST A RESORT
ALL-ROUND YEAR-ROUND VACATION HOTEL
ON THE HUDSON
REST · RELAXATION · RECREATION
A 70-acre paradise for vacationers, 86 miles from NYC. Spacious grounds, breathtaking scenery, tennis courts, badminton, handball, volley ball courts and shuffleboard. Golf practice cage, putting green and driving range on premises. Course nearby. Planned evening activities.
WRITE FOR FOLDER
NEW WINDSOR 5, N. Y. Tel. Newburgh 4270

Mental Hygiene Attendant—Neither Blue Nor White Collar

ALBANY, April 7—Henry Galpin, salary research consultant for the Civil Service Employees Association, cited the following facts in seeking to establish the case of State Mental Hygiene attendants for higher grades. Mr. Galpin's statement was part of a total presentation by representatives of attendants, made before J. Earl Kelly, Director of Classification and Compensation.

The ability to recruit as shown by the vacancy percentage figure, is one of several measures of the adequacy of the salary level. It is difficult to compare this job with any job outside of state service and new recruits have only a limited conception of the true nature of the work. Therefore, turnover as a measure of the adequacy of the salary level takes on increasing importance.

In some states relatively greater recognition in terms of salary level is given to the Attendant series. This is true also as to the internal relationship of the jobs.

Blue Collar Nor White Collar
Admittedly, this series is a difficult one to evaluate. It is neither a blue-collar nor a white-collar job. Because of the curative aspect and the custodial character it must receive special consideration. Substantial proof has been submitted at this hearing that the inherent value of the work is much greater than that now being provided by the State of New York.

The nine month probationary period established decreases the desirability because a new appointee does not know whether or not he has a permanent job for a considerably longer period of time than in other services. Furthermore it is concrete proof that the Department considers highly the necessity of certain personnel attributes in the personnel.

An examination of the existing

job specifications for these positions will show that they are limited as to scope and constitute only the briefest outline of the actual requirements of the job. These jobs should not be evaluated on the basis of the minimum specifications but on a realistic appreciation of the duties, responsibilities, working conditions and other basic accepted factors.

McDonough's Statement
Summarizing the reasons for higher pay for Attendants, William F. McDonough, executive assistant to the president of the CSEA, said:

The Civil Service Employees Association is convinced from intimate study of the personnel needs of institutional service that the position of Attendant has not up to this time been accorded due consideration either as to its importance or the qualifications and rewards which should apply.

We base this conclusion on the following facts:

1. Authorities on the treatment of the mentally ill seem wholly agreed that with sound professional guidance the rehabilitation of patients sought is dependent to a major degree upon the day to day work of the Attendant who is constantly with the patient.

2. The treatments and medications are for practical reasons largely a responsibility of the Attendant.

3. It is the Attendant who copes with mental and physical reactions of the patient often creating physical hazards. The job is custodial as to watchfulness for patient safety, and it has real hazards for the Attendant.

4. There is no other position in State service identical with that of Attendant. He deals with human beings who are sick in a peculiar and terrible way, as many have pointed out, and with custodial-

nursing duties he must combine rare human sympathy and understanding. Moral integrity is an essential.

5. Patients require service twenty-four hours each day and this calls for resort to shifts of eight hours each which often interfere with home and family life usual to common hours of employment elsewhere.

6. A forty-eight hour week is required of all Attendants.

7. The hospital environment plus the factors involved in caring for the mentally ill who are often physically helpless calls for consideration of special rewards in salary determination.

Economy in Better Pay

8. There would be greater economy in better pay for Attendants inasmuch as there must be a training period. Heavy turnover has prevailed over the years as to this position and such turnover is exceedingly expensive.

9. It is inconceivable that this position should be in the lowest salary grade in State service. While the percentage increases because of cost of living during war and post war years have been large, this is so only because of the sub-normal base pay and the present take home pay is wholly out of line with the value of the services performed.

A summary of the whole history of mental hygiene operations shows that the Attendants have been called upon for the extreme of loyalty and sacrifice, and unfortunately for reasons which it is impossible to understand they have been assigned the lowest pay grade in State service. All of human logic calls for immediate correction of this injustice and the establishment of adequate pay scales for those in the Attendant group.

Jack M. Kurtzman has been appointed field representative for the Civil Service Employees Association. He will serve in the western part of the State.

CSEA Names New Field Man In West N. Y.

ALBANY, April 7—Jesse B. McFarland, President of The Civil Service Employees Association, has announced the appointment of Jack M. Kurtzman, 80 Marigold Avenue, Buffalo, as a field representative.

Mr. Kurtzman was employed by the New York State Veterans Bureau as Veteran Counselor from 1945 until his present affiliation with the Association. He was also employed by the State DPUI. Mr. Kurtzman is 33 years of age. He was educated in the public schools and attended Hurst's Business College, Buffalo, Buffalo University, and the Cornell School of Industrial Relations. He served with the 106th Field Artillery, 27th Division, World War 2, 1940 to 1945. At the present time he commands Co. C, 61st I.S. Bn., N.Y.S.G.

Mr. Kurtzman is a member of Highland Lodge No. 835 F.&A.M., Lake Erie Square Club, Disabled American Veterans, the American Legion, and the Buffalo Chapter, Civil Service Employees Association. He is married and has two sons, Jack, age 9 and Teddy, age 6.

Where To Reach Him
Mr. McFarland stated that Mr. Kurtzman would serve the membership of the Association in Western New York, particularly, and would visit all chapters in the western area as frequently as possible. He can be reached for special meetings or other Association activities at Amherst, telephone 6338 or Parkside 4285, or by letter at 80 Marigold Ave., Buffalo, N. Y.

State Eligibles

PROMOTION

PRINCIPAL INSURANCE EXAMINER (ADMINISTRATION)
(From), Insurance Department.

- 1. Brooks, Walter F., Albany ... 80049
- 2. Smith, Henry N., Jamaica ... 84310
- 3. Pieret, Edmund J., Yonkers ... 83109

PRINCIPAL INSURANCE EXAMINER (COST ACCOUNTING)
(From), Insurance Department.

- 1. Higgins, James J., Jamaica ... 92780
- 2. Kelly, Edward J., Bronxville ... 88750

SENIOR MAIL AND SUPPLY CLERK, SUPERVISING PSYCHIATRIST
(From), All Institutions, Department of Mental Hygiene and Department of Correction.

- 1. Stillerman, B., Grangeburg ... 83020
- 2. Olinger, Leon, Bklyn ... 81120
- 3. Goldberger, B., Queens Vtg ... 80070

CSEA Membership High

(Continued from page 1)

- 30. Matteawan State Hospital—78.
- 31. Conservation Dept. Albany—77.
- 32. Warwick State School—77.
- 33. Elmira Reformatory—76.
- 34. Forest Protection—76.
- 35. Middletown State Hospital—76.
- 36. Niagara Frontier—76.
- 37. Craig Colony—75.
- 38. Commerce, Albany—75.
- 39. Insurance Dept. Albany—75.
- 40. Walkhill Prison—74.
- 41. Bridge Authority—74.
- 42. Rome State School—73.
- 43. Attica State Prison—72.
- 44. Dept. of State, Albany—72.
- 45. Dannemora State Hosp.—72.
- 46. Health Laboratory—71.
- 47. Onondaga Sanatorium—71.
- 48. Mt. McGregor—71.
- 49. Retirement System, Albany—71.
- 50. Woodbourne Prison—70.
- 51. Marcy State Hospital—69.
- 52. Sing Sing Prison—69.
- 53. Gratwick Chapter—69.
- 54. Hudson Training School—68.
- 55. Dept. of Education, Albany—68.
- 56. Health Department—68.
- 57. Oxford Chapter—68.
- 58. Brooklyn State Hosp.—68.
- 59. New Hampton—67.
- 60. Game Protectors—67.
- 61. Correction Dept., Albany—67.
- 62. Newark State School—67.
- 63. State School, Industry—67.
- 64. Standards & Purchase—65.
- 66. St. Lawrence St. Hosp.—65.
- 67. Law Dept., Albany—64.
- 68. Thomas Indian School—64.
- 69. Elmira Chapter—64.
- 70. Tax Dept., Albany—63.
- 71. Rochester Chapter—63.
- 72. Otsego Co. Public Wks.—61.
- 73. Rochester State Hospital—61.
- 74. Civil Service, Albany—59.
- 75. Biggs Memorial Hospital—59.
- 76. Psychiatric Institute—59.
- 77. Oneonta Chapter—57.
- 78. Saratoga Springs Auth.—57.
- 79. Syracuse Chapter—57.
- 80. Mt. Morris St. Hospital—57.
- 81. Brockport Teachers Coll.—56.
- 82. Columbia Co. Public Wks.—55.
- 83. Barge Canal Chapter—55.
- 84. J. N. Adam Memorial Hosp.—54.
- 85. Binghamton Chapter—54.
- 86. Palisades St. Pk. Comm.—53.
- 87. Napanoch Institute—53.
- 88. Motor Vehicle, Albany—52.
- 89. Buffalo State Hospital—52.
- 90. Rockland Co. St. Pub. Wks.—51.
- 91. Buffalo Chapter—51.
- 92. Gilleran Pub. Wks. Chapter—51.
- 93. Gowanda State Hospital—51.
- 94. Utica State Hospital—50.
- 95. Rockland State Hospital—50.
- 96. Hamburg Chapter—50.
- 97. Oswego St. Teachers Coll.—50.
- 98. Veterans School, Troy—49.
- 99. Wassaic State School—49.
- 100. Letchworth Village—49.
- 101. Hudson River St. Hospital—49.
- 102. Public Works, Dist. No. 1—48.
- 103. New York Parole Dist.—48.
- 104. Rehabilitation Hosp.—48.
- 105. Willard State Hospital—47.
- 106. Public Works, Dist. 10—46.
- 107. Dept. of Labor, Albany—44.
- 108. Hornell Chapter—43.
- 109. Green Haven Prison—43.
- 110. Manhattan State Hosp.—42.
- 111. Audit & Control, Albany—41.
- 112. L. I. St. Pk. Comm.—40.
- 113. Public Works, Dist. 2—40.
- 114. Pilgrim State Hospital—38.
- 115. Creedmoor State Hosp.—37.
- 116. State Insurance Fund—36.
- 117. Harlem Valley St. Hosp.—36.
- 118. Champlain College—35.
- 119. Utica Chapter—35.
- 120. D.P.U.I., Albany—34.
- 121. Public Works, Dist. 8—34.
- 122. Willowbrook State School—33.
- 123. Geneva Chapter—33.
- 124. L. I. Agric. Institute—32.
- 125. Kings Park State Hosp.—32.
- 126. New York City Chapter—31.
- 127. Public Works Dist. 4—31.
- 128. Southwestern Chapter—31.
- 129. Orleans Co. St. Pub. Wks.—26.
- 130. Central Islip State Hosp.—24.
- 131. Cornell State College—16.
- 132. Chautauqua Co. Pub. Wks.—15.

Chapter Activities

Sing Sing

SING SING Chapter Chit Chat
—Frank Sichel's son Dick is a woe on the Briarcliff Bears Basketball Squad. He scored over 400 points this season, making him one of the highest scorers in Westchester County. . . .

Our condolences to Bill Besfer on the recent loss of his mother. Herman Schroeder getting to be quite a caller for those old fashioned square dances. You got it Herman.

Heard via the grape vine that Mary Hemp, secretary of Hudson River State Hospital Chapter, has retired. Could not find a more industrious chapter worker than that gal. Congratulations Mary, and lots of luck. . . .

See they opened Bob Westlake up, at Ossining Hospital, but I can tell them doctors, they will never find those teeth in that area, eh Bob.

Don Dickson's son Harold, a member of the Marine Reservists, has returned to the States from Korea.

We hope Phil (Dasher) Barmonde will stop leaving his scrap metal around the streets of Astoria, L. I.

Jim Reddy, formerly of the Identification Office, back in town for a short stay.

Jim McNamara checked into the Veterans Hospital. Drop him a card, fellows.

Everyone shocked to hear of Frank Griffin passing away so suddenly. We will all miss a fine co-worker.

Bob Goswey cracking his 25th this month, congrats Bob and many more.

The membership committee namely: Carl Hunt, Irving Anderson, John Gesner, Fred Lorz, Chris Beckerich, Dave Hickey, Art Brown, Dave Sendroff, Sid Schusheim, Ed Brockelbank, Jim Adams, Pete Kellard, Charlie Scully, Cliff Miller, Jose Pesik and Charlie Lamb, doing a bang up job, signing up new members. The chapter membership roster is at the highest mark and still climbing.

Did you see where Mrs. Kenny came out on that telephone operators list? Way up here. She felt so elated, that even the doctor could not understand her miraculous recovery.

See Clem Ferling and the Missus around their old haunt, Kipps Pharmacy. While talking to Clem, I thought I was on a receiving line,

so many well-wishers. Frank Walsh at last recognizing that old adage, a stitch in time, convalescing at the lower Spring Street Club. As you well know, he has lots of company from the Castle.

Martin Mulcahy, Hoot Miller, Jose Pesik and Dave Hickey, four of the best darn salesmen I ever had the pleasure of working with. A welcome back to Lt. Phillip O'Connell and Bill Patterson, after their recent illness.

From the looks of the back of Johnnie McCue's car, he must have stopped suddenly. Wot happened John, maybe Marino, eh.

Congratulations to Carl Groia and Maurice McGee on receiving their permanent appointments as Power Plant Helper and Steam Fireman, respectively.

A big welcome to Kay Lobus, the newest addition to the Parole Office Staff.

Get the handcuffs ready boys, Genevieve Centrelia of the Accounting Office, is being spliced on the 25th of May. Our congratulations Jen.

State Insurance Fund

ENTHUSIASTIC response was shown by the State Insurance Fund chapter, CSEA, members at a meeting held at the Legion Room of the Hotel Nassau on Monday, March 31. The program, arranged by an executive board, which is always alert on matters of employee welfare, included an informative address by Mr. Horace A. Mahon, a representative of the Health Insurance Plan (HIP).

Mr. Mahon discussed scope, purposes, operations, organizational structure and advantages of the HIP and explained the basis for the various premium charges. He explained that the HIP will accept new members only through group enrollment, and that in order for the group to be accepted for participation in the Plan, it is necessary that a percentage of the group subscribe. 305,000 people are now served by this Plan. He indicated that this tremendous membership increase was brought about because the Plan had brought increasingly better medical care to more and more people. He differentiated the HIP from the Blue Cross and affiliated plans, but indicated that Blue Cross hospitalization plans should be retained in conjunction with membership in the HIP.

It was explained that the Plan sponsors medical groups which

contain general practitioners and specialists in the various fields of medicine and that these operate as a partnership and team to provide efficient medical care with much foresighted preventative medicine to prevent serious illnesses. He outlined the subscriber's choice of medical group and doctor in the group, and his transfer privileges from doctor to doctor within the group, and also the privilege of transferring from group to group whenever circumstances warranted such action. Mr. Mahon also explained that the premium rates would vary according to marital status and number of dependents and also according to base wage. He pointed out that this Plan is quite advantageous to civil service employees in that it enables them to budget their medical costs.

Ed O'Donnell, Chairman of the Red Cross Blood Bank Committee told of the progress made by his committee and of the plans which have been formulated for the Blood Drive which is to take place in the very near future. It is expected that Fundites will respond generously to this worthy cause.

The crowded, interesting agenda could not be expanded to include remarks from Mr. Charles Cuiyer, whose presence nevertheless was very welcome to the membership.

As part of the program providing for the general welfare of the membership, the chapter has arranged to make available subscriptions to various magazines and periodicals at reduced rates. Illustrative of the advantageous subscription rates available is the special offer of 8 months issues of Readers Digest for \$1.00. Members should see their Departmental Representatives to take advantage of these attractive reading buys.

The forthcoming Dance and Entertainment to be held on April 25th is attracting great interest. Those who attend are certain to have a grand time because careful thought has been given to provide good music and entertainment. The date: April 25th, the place: 165th Regiment Armory, 25th St. and Lexington Ave. Don't delay — See your Departmental Representative today — Get your ticket for this event now. It's certain to be a great success. . . .

The Keglers were busy again on March 25th. Our bowling enthusiasts knocked down a lot of pins, but after all the fury and thunder had subsided the relative standings remained almost undisturbed.

The team standings as of this meeting are:

Team	W.	L.	Pts.
Orphans	42½	26½	59½
Accounts	38	31	52
Claims Srs.	39	30	50
Claims Sophs.	35	33	49
Medical	35½	33½	48½
Safety	34	35	43
Payroll	32	37	42
Personnel	30½	39½	39½
Policyholders	27½	41½	39½
Underwriters	30	39	38

The bowlers however, have a

grand time and any team is capable at any given meeting of taking all the points from any other team. Individual High Score honors for the evening went to Thompson of Claims Sophs who carried her team to victory with a score of 234. Team highs went to Orphans with 895, Underwriting with 866 and to Payroll Audit with 876. The teams are preparing to commit mayhem against the pins come their next session.