

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XVI — No. 1 Tuesday, September 14, 1954 Price Ten Cents

Are You Getting Your Of Fri its?

HENRY GALPIN
DRAWN 125
CAPT. OL A ION
ALBANY N.Y.
COMP

See Page 3

CHANGES IN CIVIL SERVICE LAW PROPOSED:

Dismissal for Refusal to Answer Official Queries; Curb on Budget Director's Veto; Hearing With Counsel in Disciplinary Cases

DON'T REPEAT THIS

DEWEY, WAGNER, DiFALCO, JAVITS SEEN STRONGEST BY CIVIL SERVANTS

CIVIL SERVICE employees from all parts of the State, including New York City, see Thomas E. Dewey as the most powerful candidate the GOP could run. Even after his electrifying announcement pulling out of the race, returns in a LEADER poll showed that Dewey has strong hold on the imaginations of civil servants as a dynamic candidate. Returns in the poll coming in prior to his announcement, overwhelmingly named the Governor. After his announcement, the name of Irving Ives has been dominant. But the poll shows Dewey as undiminished in the eyes of civil servants as the strongest political figure in New York State.

Democratic Picture

The Democratic picture is more fluid. While there may still be a little back-door maneuvering among politicians, the preferences of civil service employees for the strongest Democratic candidate (Continued on Page 2)

Warwick State School's undefeated softball team for 1954. The State employees whipped every team in the league with ten straight victories during the regular season, then took five straight in the playoffs, for the "double crown." Team members are, bottom row, from left, Frank Piranio, Bobby Powell, Anthony Gobeo, Joe Bertholf, Jay Burd and Tony Piggery. Back row, from left, John Logan, Art Piggery, Dave Chitwood, Don MacDonald, Norris Minor, Al Raponi and Roland Spencer. Jack Wolek, John Crank, Hank Mason and Gustav Unger were absent when the picture was taken.

Head of Western Conference Lashes 'Inequities' Under New State Salary Plan

Claude E. Rowell, president of the Western Conference, expressed dissatisfaction with some of the allocations under the new salary plan. He said that these were only part of the inequities that still existed now that the allocations have been announced.

His analysis points out that the allocation of the position of account clerk in Grade 3, with the specialized work and training required, violates the principle of equal pay for equal work. He pin-

points his argument by noting that janitors, stenographers, attendants, and power plant operators, among others, have been allocated to Grade 4, therefore account clerks seek at least an R-5 grade. It is also pointed out that the barbers and beauticians allocated in Grade 5 have not received adequate consideration in allocating them to this grade, especially when motor vehicle operators, who were in the same grade as barbers

and beauticians, have been allocated to a grade higher.

Mr. Rowell noted that account clerks are expected to answer more technical questions to prove their ability for more detailed responsible work when they qualify competitively for their jobs in State service than other kinds of clerical work. In institutions the volume and type of work plus the responsibility involved demands a wide knowledge of work process. Clothing clerks and stores clerks because of their specialized activities should also be allocated to a higher level than Grade 3. He suggests that clothing clerks and stores clerks should be in Grade 5. Launderers who are allocated to Grade 3 should be on a par with attendants in Grade 4, since they are constantly responsible for the care and guidance of patients who work in the laundry. Mr. Rowell expressed a hope that during the appeal period many more of the existing inequities will be corrected.

A recommendation to provide that public employees claiming a constitutional privilege against self-incrimination or who refuse to waive immunity or to answer questions concerning their official conduct or duties upon any duly authorized inquiry shall thereby vacate their office, has been adopted by the Temporary State Commission on Revision of the Civil Service Law. Assemblyman Fred W. Preller, of Queens is Commission chairman.

Such a provision now exists for NYC employees. The proposed law would apply to all employees of State and local governments.

The Commission also recommended amendments designed to keep disloyal persons out of the public service by authorizing inquiries and investigations into the loyalty of public employees and applicants for public employment, by requiring public employees and applicants for public employment to give full information upon official inquiries into their loyalty, and by authorizing the suspension of employees without pay pending determination of court proceedings to review administrative determinations in loyalty cases.

The Commission also made the following recommendations which are of general public interest.

Extended to all permanent employees in the competitive class the right to a hearing on stated charges, which is now enjoyed by

Pay Day Is October 1

ALBANY, Sept. 13—Sources close to Comptroller J. Raymond McGovern report "pay day" for State employees drawing raises under the State's new salary plan will be October 1. The Department of Audit and Control even now, as this issue goes to press, is running off the checks, which contain the retroactive pay boosts back to April 1.

Metro Conference Sets Up Large Education Program For Employees in Area

Civil service employees are interested in improving their educational backgrounds, and the Metropolitan Conference, CSEA, is doing something specific about it. The Conference Education Committee is attempting to reach all employees in the area to get an idea of what the educational needs are.

Two Categories

A circular issued over the names of Al Sanko and A. J. Coccaro, of the Education Committee, lists possible courses for State employees. These have been broken down in two categories:

1. Those desiring high school equivalency diploma. This diploma is acceptable for the following purposes:

- For civil service qualifications
- By business firms and the armed forces.
- Colleges have individual rules regarding the diploma.
- The second group for adult

education includes special subjects that interest many employees. Among these subjects are:

- Drawing
- Driver training
- Sewing
- Father and son hobby classes
- Typing and shorthand
- Photography
- Interior decorating
- Citizenship and English
- Lawns and landscaping
- Stationary engineering
- Handicrafts
- Fundamentals of supervision.

Other courses desired by individuals will also be considered, and the committee urges all employees to write in suggesting what they would like to learn.

Never Too Old

The committee statement reads: "You can never be too old to advance yourself, whether it is for personal satisfaction, to better yourself at your job, or just a

subject in which you are interested, but have been putting off because of some obstacle."

The courses will be set up with the assistance of the Civil Service Employees Association and the State Training Division.

Where to Apply

Employees who would like to participate in this educational are asked to write to A. J. Coccaro, c/o Kings Park State Hospital, Kings Park, L. I., or to their local chapter president, who will convey the information to the Education Committee.

- Give the following information:
- Are you interested in a high school equivalency diploma?
 - What adult education subject would you like to study?
 - What comment have you to make on the plan, or what other courses would you suggest?
 - Don't forget to include your name and address.

Thomas Indian School

NEW OFFICERS of Thomas Indian School chapter, CSEA, are: Dolores Rupp, president; Florence Roberts, vice president; Inez Vail, secretary; Harlan Gage, delegate; and Frank Mons, alternate delegate. Mr. Mons also heads the membership committee.

The chapter meets at 8 P.M. on the first Monday of each month in its rooms at the school.

Steve and Ethel La Grenade are attending the Canadian National Exposition at Toronto this week.

Edna Pullen has returned to work after recovering from an injury to her foot.

Ray Samelson is attending the Cattaraugus County Fair at Little Valley. He said he likes the ball games and races, but he's been observing the oscillations and girations of Patima.

Burnell Marble and Mrs. Marble are touring in Maine and points east.

Bob and Mrs. Strang have returned from a vacation trip; congratulations are in order for Bob, who passed the exam for farm manager.

Lester Bell has returned to duty after an appendectomy.

Assemblyman Fred Preller, chairman of the Temporary State Commission on Revision of the Civil Service Law. His group will recommend a number of substantial changes in the existing law.

war veterans, and exempt volunteer firemen;

broadened and liberalized the provisions relating to transfer of employees;

continued without change the present statutory veteran preference in retention upon abolition of positions;

transferred to the State Department of Civil Service the power to classify and allocate positions in the State service;

abolished the "veto" now exercised by the State Budget Director over such actions.

All these actions must of course be acted upon by the State Legislature.

Assemblyman Preller said that the Commission's report and recommendations will be submitted to the Legislature in 1955, together with a comprehensive bill for revision of the Civil Service Law.

WHERE TO APPLY FOR CIVIL SERVICE JOBS

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

STATE—Room 2301 at 270 Broadway, New York 7, N. Y., Tel. BRa clay 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y., Room 212, 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., Tuesdays, 9 to 5. All of foregoing applies also to exams for county jobs.

NYC—NYC Department of Personnel, 96 Duane Street, New York 7, N. Y. (Manhattan) two blocks north of City Hall, just west of Broadway, opposite the LEADER office. Hours 9 to 4, excepting Saturday, 9 to 12. Tel. COrtlandt 7-8850. Any mail intended for the NYC Department of Personnel, should be addressed to 299 Broadway, New York 7, N. Y.

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

NYC Travel Directions

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

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

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

Data on Applications by Mail

Both the U. S. and the State issue application blanks and receive filled-out forms by mail. In applying by mail for U. S. jobs do not enclose return postage. If applying for State jobs, enclose 6-cent stamped, self-addressed 9-inch or larger envelope. Both the U. S. and the State accept applications if postmarked not later than the closing date. Because of curtailed collections, NYC residents should actually do their mailing no later than 8:30 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 for professional, scientific and administrative jobs, and then only when the exam notice so states.

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

STATE TESTS NOW OPEN

Open-Competitive

To apply by mail for any of the following State tests, mail request to the Examination Division, 39 Columbia Street, Albany, N. Y., and give number and title of examination; also enclose a large self-addressed envelope bearing 6 cents with filled-out application cents postage. Do not enclose fees. Required fees should be mailed to the State Department of Civil Service, State Office Building, Albany, N. Y., with the filled-out forms.

Applications may be obtained in person or by representative at the following locations:

Information Desks, Examinations, Division, 39 Columbia Street, or Lobby of State Office Building; NYC, State Department of Civil Service, Room 2301 at 270 Broadway, corner Chambers Street; Buffalo, State Department of Civil Service, State Office Building, Room 212; Local offices of New York State Employment Service.

Last day to apply given at end of each notice.

0235. INSTITUTION TEACHER. \$3,540 to \$4,490. Vacancies in Correction institutions for teachers of arts and crafts, commercial subjects, common branches, drafting and blueprint reading, English, homemaking, junior librarian, mathematics, music, physical education, science and social studies. Requirements: appropriate certi-

ficate for public school teaching in New York State. Junior librarians need not have librarian's certificate if they have bachelor's degree with 20 hours in library science. Fee \$3. (Friday, October 22).

0236. INSTITUTION VOCATIONAL INSTRUCTOR. \$3,540 to \$4,490. Vacancies in Correction institutions for instructors of agriculture, auto mechanics, baking, barbering, blacksmithing, book-binding, bricklaying and masonry, carpentry and cabinetmaking, electricity, farm mechanics, laundry practice, machine shop practice, painting and decorating, plumbing, printing, radio and television maintenance sheet metal work, sewing and dressmaking, shoemaking and shoe repair, tailoring, welding and upholstering. Requirements: appropriate certificate for public school teaching of shop subject (trades); or graduation from junior higher school, or equivalent, and five years' journeyman experience. No written or oral test. Fee \$3. (Friday, October 22).

0237. RECREATION SUPERVISOR. \$4,350 to \$5,460; one vacancy in State Training School for Girls, Hudson. Requirements: (1) bachelor's degree; and (2) one year' experience in recreation work; and (3) either (a) one more year's experience or (b) 30 graduate hours in appropriate field, or (c) equivalent. Fee \$4. (Friday, October 22).

0238. RECREATION INSTRUCTOR. \$3,360 to \$4,280; 12 vacancies throughout State. Requirements: (1) bachelor's degree or three-year diploma in physical education; and (2) either (a) undergraduate study in physical education, or (b) one year's experience in physical education or recreation, or (c) 30 graduate hours with specialization in appropriate field, or (d) equivalent. Fee \$3. (Friday, October 22).

0239. ASSISTANT RECREATION INSTRUCTOR. \$2,720 to \$3,520; 35 vacancies. Requirements: (1) high school graduation; and (2) either (a) one year's experience in recreation program, or (b) bachelor's degree with four hours in physical education or recreation, or (c) equivalent. Fee \$2. (Friday, October 22).

(Continued on Page 5)

Don't Repeat This

(Continued from Page 1)

ran in this order: First, Robert F. Wagner; with Franklin D. Roosevelt Jr., Averell Harriman, and James A. Farley running closely together as second choices. There was a scattering of votes for Judges Charles W. Froessel and Harold Medina.

Other GOP Candidates

The civil servants showed much independence in their construction of the remainder of the tickets.

On the GOP side, the choices for lieutenant governor were nearly evenly distributed between Oswald D. Hecks and Raymond A. McGovern.

Assemblyman Joseph Carlino led the roster of Republican choices for comptroller. Harold Riegelman, who had been the GOP candidate for Mayor of New York, received a scattering of votes both for lieutenant governor and for comptroller.

On the choice for attorney general, the long-time incumbent, Nathaniel Goldstein, ran first, even though he—like Governor Dewey, has said he does not wish to run again. Congressman Jacob K. Javits was a close second. There were scattered votes for Congressman Paul Fino.

Other Democratic Candidates

On the Democratic side, the leading choices for lieutenant governor were: Supreme Court Judge S. Samuel DiFalco, first, followed by Congressman Leo O'Brien. Others named were Donald Kramer, Mayor of Binghamton and former NYC Comptroller Lazarus Joseph. There was also a scattering of votes for James A. Lyons, specifically identifying the Bronx boro president. There had been a slight boomlet for another James Lyons, former Sullivan County assemblyman, but this was not reflected in the votes of the civil servants.

James M. Mead ran first in the poll for the post of comptroller on the Democratic ticket, closely followed by George Bragalini, former NYC postmaster.

For the position of attorney general, Francis W. H. Adams, NYC Police Commissioner, ran far ahead of others. But this was before the run-in on bingo and the busting of a top cop who insisted on enforcing the anti-gambling laws. It is, of course, impossible to say what affect this news might have had on the vote Adams received. Others who ran high as Democratic candidates for comptroller were Judge Nathan R. Sobel and Jules Wickler.

Poll Isn't Scientific

As this column said last week, this poll is not intended to be a scientific analysis, but merely to present an indication of civil service employees' thinking as we went to press.

The poll shows these results: (a) public employees feel that Dewey is the strongest candidate and his bowing out of the race is therefore a weakening factor on the GOP side; (b) the Democrats have a number of strong candidates, and there is little feeling of "the" strongest; (3) on both sides, there is an attitude that many good candidates are available for other positions on the ticket; (4) from comments accompanying the voting, it seems obvious that the coming race will be a close one.

This column also asked its readers to indicate which party in their opinion is likely to win the election. Since results are still coming in at press-time, no tabulation has been made. Readers who have not yet done so are invited to submit their opinions; and at a later time Don't Repeat This may present a summary of civil service thinking on the relative strength of the Republican and Democratic parties.

SPECIAL

Summer Closeout of 1951 PACKARDS FROM \$1075 Up These Cars Carry New Car Guarantees. PACKARD BROADWAY AT 61st ST. CO. 5-3900

SPOT NEWS of civil service happenings, with forecasts of what will happen, is found weekly in the Newsletter column. By all means read it.

AUTOMOBILES

FOR CIVIL SERVICE EMPLOYEES ONLY NEW 1954 CHEVROLET'S BEL-AIR 4-DOOR SEDAN

Signal Lights - Undercoat - Simonize - Radio and Heater Large Hub Cap - Two-tone Paint - Clock - Fender Shields and Foam Cushion Seats

\$1875.00

210 SERIES—\$1,775.00
150 SERIES—\$1,675.00

EQUIPPED AS ABOVE

NEW 1954 FORDS 8 CYLS. CUSTOMLINE 4-DOOR SEDAN

Radio and Heater - Signal Lights - Undercoat - Simonize

\$1,875.00

TRADES ACCEPTED

DANE MOTORS INC.

WHOLESALE DISTRIBUTORS TO GOVERNMENT EMPLOYEES ONLY

4042 AUSTIN BLVD.

ISLAND PARK, LONG ISLAND, N. Y.

Phone LOng Beach 6-8104-5
OPEN 9 A. M. TO 10 P. M.

GET THE DEAL OF YOUR LIFE on the

'54 OLDS

The Glamour Car of the Year Buy Your Year Ahead Oldsmobile Now

Substantial Reductions Under 200 Miles

Old Reliable Olds Your "Olds" Dealer for 2 decades

First Ave., Cor. 91 St. Open evens. to 10 P.M. EA 2-0000

1952 CHEVS

4-dr. Sedans, Choice of Colors

\$779 FULL PRICE

Include 5 new tires & new slip covers

Polo Ground Willys

Authorized WILLYS Dealer 1925 Amsterdam Av. (cor. 155 St.) N.Y.C. AU 6-1910 Open 'til 9

Let Us Tune Up Your Car

(Sun Equipment) Plugs - Points - Condenser Adjust Carb. - Analyze Motor

Special 2 Weeks Only 6-Cyl. \$10.00-8 Cyl. \$12.00

VILLAGE SERVICE STATION 63-8th Ave. (Cor. 13 St.) CH. 2-9355

Chrysler-Plymouth

We Offer An Exceptionally Attractive Deal to Civil Service Workers

Henry Caplan, Inc.

Direct Factory Dealers 1491 Bedford Ave., Brooklyn MA2-4300 Established Over 35 Years

Montrose-Pontiac

Brooklyn's Largest Pontiac Dealer

NEW '54 PONTIAC

For the Best Deal in Town See Us Before You Buy

Montrose-Pontiac 450 B'way, B'klyn EV 4-6000

THE BEST DEAL FOR YOU ON 1954 CHEVROLET

\$1695 Low MI

6 Pass Sedan

BENSON CHEVROLET, Inc. 215 St. & 16th Ave. Brooklyn BE 2-0200

IT'S DOWNTOWN! FOR THE BEST DEAL IN TOWN

'54 PONTIACS

\$2068 6 PASS. SEDAN EQUIPPED DELVD. N. Y. &

TERMS AS LOW AS \$442 DOWN \$13.50 PER WEEK

TOP PRICES FOR TRADES

Downtown Pontiac Corp. Authorized Factory Dealer

39-2nd Ave. (2nd St.) N. Y. OR 3-1420 OPEN EVENS. TILL 9

JUST LIKE WE SAID NO GIMMICKS

THIS IS IT

We Are Cleaning House 1954 PACKARD

Clipper Sedans with Ultra Matic Transmission, Radio & Heater, Lustrous Seal. New Low Price

\$2559 —DEL.

AL LAFAYETTE INC. 1165 Winthrop St. Bet. E. 98th St. & Rockaway Parkway, Brooklyn Phone PR 2-3300

\$1195 FULL PRICE '53 PONTIAC

LOW MONTHLY PAYMENTS

'52 BUICK 2d Hardtop ... \$1400

'52 PLYM. 4d Cranbrook ... 900

'52 FORD Tudor ... 905

'51 OLDS "98" Convert ... 1000

'51 BUICK 2 dr. Hardtop ... 1000

'51 DODGE 4-door ... 700

100 OTHERS SE HABLO ESPANOL

EAGLE AUTO SALES

733 EAST 149 ST. CY 2-0778

Cor. Concord Ave., Opp. Robt. Hall OPEN EVENINGS TILL 10

Summer Clearance We Want Action!!

Check our deal before buying a De Soto or Plymouth YOU WILL BE SURPRISED under 200 miles

GORMAN MILLER MOTOR CORP.

3215 Broadway (125th St.) Author. DeSoto Plymouth Dealer

Front Wheel Alignment

Regular Price \$8.50 With This Ad \$5.00

BRAKES ADJUSTED WHILE YOU WAIT \$1.

SANDY'S SERVICE

1779 Webster Ave., Bronx CY 9-4549

AUTO INSURANCE

Any Age Car—Any Age Driver. Small monthly payments. SR 22 Secured Jr 1 I. MINTZER Day Phones NY 2-4766-9812 Eve. Phone OR 7-5870

CIVIL SERVICE LEADER

America's Leading Newsmagazine for Public Employees CIVIL SERVICE LEADER, Inc. 97 Duane St., New York 7, N. Y. Telephone: BEckman 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 \$3.00 Per Year. Individual copies, 10c.

A group of gals attending the recently held annual steak roast at Picard's Grove, sponsored by the James E. Christian Memorial Health Department CSEA chapter, sport the latest fad for the members of the "weaker sex." Pipes away, gals! Smiling prettily for Edmund Freitag, staff photographer, left to right: Jeanne Leonard, Edith Vincent, Marcia Warner, Dottie Behm, Irma Comeau and Dottie Kemmy of the Offices of Business Administration and Public Health Education.

Fringe Benefits — Public and Private Policies Compared

FRINGE benefits have become an important factor in the recruitment efforts of both government and business personnel administrators. This takes on real significance in light of the fringe benefits enacted by the Federal government (and described in last week's LEADER).

According to a new report of the Civil Service Assembly, fringe benefits are regarded as an important condition of employment by American workers striving to attain economic security as well as a better standard of living. As commonly understood, the term "fringe benefits" applies to a wide variety of rights, privileges and special activities which employees consider along with salary as attractive features of a job.

Over the years, fringe benefits have been developed by employers on their own initiative and by employees through collective bargaining. As a result of agreements granting these benefits, many workers today regard "fringes" as guaranteed employment rights which an employer is obliged to provide.

Furthermore, a number of laws now exist which require employers to grant security and welfare benefits to employees. Previously, these benefits were "fringes" in that they were given at the discretion of the employer. But since these benefits are now required by law, they are no longer fringe benefits in the sense of being voluntary expression of an employer's interest in the welfare of his employees. For example, some states require employers to give employees time off to vote. And overtime payments are compulsory for the mass of industrial workers covered by the Federal Fair Labor Standards Act. Those benefits are no longer considered by employees as "fringes" as guaranteed employment rights which an employee continually being brought forth to attract and hold workers.

The report predicts that the American worker's pressure for increased fringe benefits from employers will continue as long as individual security needs are not completely satisfied. It adds that as soon as nation-wide programs are established which provide adequately for the security needs of employees, present fringe benefits will become obsolete or new benefits will be devised.

Industry Becoming More Liberal

The disparity between fringe benefits offered employees by government and industry is not nearly as great as commonly believed.

The Civil Service Assembly reveals that the gap is narrowing between the practice in government and industry regarding vacations. The vacation policy in most governmental jurisdictions has been regarded as liberal for many years, especially in the Federal government service. But recently the Federal vacation period has been decreased while the vacation allowances of industrial firms are becoming more liberal. In many cases, vacation policies of business firms exceed those of local government agencies.

The report says that formal sick leave programs are offered more in government than in industry. But the sick leave allowed government employees is usually not supplemented with hospitalization and surgical insurance, whereas most industrial firms provide for sickness with non-occupational health and accident insurance and continue all or part of a salaried employee's compensation for about two weeks while he is receiving insurance benefits. Also, many industrial firms give workers hospital and surgical insurance for which they pay all or part of the cost, and on-the-job medical services are given employees of a number of companies.

No fringe benefits are granted exclusively to government employees as a particular advantage of public employment. Industrial workers, however, are offered several fringe benefits that government by its nature cannot grant its employees, according to the report. Examples given are profit sharing, bonus allowances, and discount and purchasing facilities.

New Laws May Be the Answer

The report explains that industrial employers are less restricted than government employers in adopting new personnel practices because they do not need legislative authorization to adopt new policies. For example, rest periods are not formally provided for as frequently in government as in business because of lack of clear legislative authority for their establishment.

(Continued on Page 6)

Capital Conference Announces Fall Meeting

ROME, N. Y., Sept. 13—What's State salaries? This will be the big right and what's wrong about feature of an all-day meeting of the Central Conference, scheduled for Saturday, September 25, in Rome. The Fort Stanwix chapter, Rome State School, will act as host to the Conference, which is a unit of the State-wide Civil Service Employees Association. Davis L. Shultes, who headed the CSEA salary committee in its negotiations with the Governor's representatives, will be moderator at the salary discussion. It is anticipated that many knotty questions will come from the audience.

The meeting will begin at 1:30 P.M., at the Beeches in Rome. Raymond G. Castle, the Conference's 2nd vice president, has been appointed to fill the vacancy caused by the retirement of 1st vice president Gerald Reilly. The Conference will elect a new 2nd vice president, Charles D. Methe is conference president.

Cocktails will be served at 5:30 P.M., and dinner at 6:30. Dr. James P. Kelleher, director of Rome State School, and Mrs. Kelleher will be guests of Fort Stanwix chapter. Officers of the Civil Service Employees Association will be guests of the Conference.

Patchen to Preside

Robert Patchen of Rome State School will be master of ceremonies. John F. Powers, CSEA president, will be principal speaker.

Mrs. Irma German, president of the host chapter, is chairman of the committee on arrangements, assisted by Mrs. Lennea Swanson and John Cole.

Dinner reservations should be made with Mrs. Swanson, care of Rome State School, Rome, N. Y., not later than Saturday, September 18.

Margaret M. Fenk is chairman of the Conference's publicity committee.

Be Patient on Refunds, NYC Aides Urged

NYC employees who have applied for a refund of accumulated deductions are asked not to communicate with the NYC Retirement System about date of payment.

Says Isabel M. Keleher, secretary of the Retirement System:

"This request is made because this office receives numerous phone calls and inquiries by mail from members who have applied for refunds prior to their actual separation from service, because of accrued vacation or sick leave time which will not expire for a month or six weeks. They do not seem to understand that although their agency accepts the resignation and refund blank, that the refund is not forwarded until after the actual resignation date. These cases cannot be processed until separation from service is verified."

Hold Up Resignations, She Asks

Miss Keleher added that her office would "appreciate if payroll clerks would delay accepting resignations or applications for refund. Usual processing takes four to six weeks.

Applications for amounts in excess of \$5000 must be presented to the Board of Estimate for approval. This also delays things.

Asked what members can do to help speed up action on their applications, Miss Keleher replied:

1. Proper completion and execution of the application, including signature as it appears on the records of the Retirement System.
2. Filing the applications directly with the department in which the employee last served.
3. Avoiding unnecessary calls in attempting to expedite payment.

Brisk Business On Pay Appeals

Henry Galpin, salary research analyst of the Civil Service Employees Association, and Charles R. Culyer, field representative, have been doing a thriving "business" at the office of the NYC chapter, at 80 Centre Street.

Mr. Galpin has been meeting with employee groups who want to appeal their grades or salaries under the new State pay plan.

Last Thursday, Mr. Galpin met with representatives of these groups:

Building guard, elevator operator, hearing reporter, payroll auditor, baker, junior accountant, railroad inspector, medical photographer, telephone operator.

Mr. Galpin advised these categories on procedure for making appeals.

He will be available to other groups of State employees in the metropolitan area on Thursday, September 30.

Southern Conference Plans Meeting for September 18

A large meeting of the Southern Conference is scheduled to be held at Westfield State Farm on Saturday, September 18.

Among items on the agenda are these:

Discussion of 47 resolutions which have been submitted to the Resolution Committee of the Conference.

The new State pay schedules.

Consideration and endorsement of candidates for the Civil Service Employees Association.

It is expected that the Conference meeting also be a social event of rare excellence.

Charles Lamb, of Sing Sing, will preside.

State TB, Park Aides Get New Pay

ALBANY, Sept. 13 — New salary scales for State employees in the Tuberculosis Service and on Long Island parks have been announced by J. Earl Kelly, director of Classification and Compensation, State Civil Service Department.

Entrance salaries in 24 titles have also been upgraded, Mr. Kelly announced, to aid recruitment efforts.

Differential pay for employees in the TB Service is continued for all but eight job titles. In general, one and two-grade differentials have been provided.

Attendants 2 Grades Higher

Attendants in the TB Service are rated R-6, \$2,720 to \$3,520, a two-grade jump over other attendants. Staff nurses are graded R-10, \$3,360 to \$4,280, and supervising nurses, R-14 \$4,130 to \$5,200. Institutional teachers (TB Service)

will receive \$3730 to \$4,720, or R-12.

Positions eliminated from special TB Service designation, and pay differentials, are bacteriologist, laboratory helper, medical technician, senior medical technician, senior X-ray technician, X-ray technician, X-ray aide, and social worker.

Certain State park employees on Long Island will be given a new title designation, traffic and park officer, at R-12, \$3,730 to \$4,720, a higher salary than similar workers in upstate parks. Traffic and park corporal will receive \$3,920 to \$4,950; sergeant, \$4,350 to \$5,460; lieutenant, \$4,830 to \$6,020; captain \$5,640 to \$6,970.

Among the 24 positions which will have increased entrance salaries, to aid recruitment throughout the State or in certain localities, are:

Dental hygienist, statewide, \$3,358.

Stenographer, NYC and vicinity, \$4,986.

Regents printer, Albany County, \$4,986.

Senior draftsman, statewide, \$3,730.

Senior engineering aide, statewide, \$3,730.

Live Bloodhounds, Cute Teachers, Disney Cartoons—Public Employees Show Their Many Jobs at State Fair

SYRACUSE, Sept. 13 — More than 220,000 visitors to the State Fair in Syracuse were made more aware of the service rendered to the public by State and local employees after viewing an exhibit of the Civil Service Employees Association. Volunteer workers at the CSEA booth answered the questions of thousands of fairgoers, and the space was a gathering place for the numerous CSEA members at the big event.

Exhibit Is Popular
The CSEA exhibit, part of the Association's public-relations program, was one of the most popular attractions at the fair.

A large part of the fairgrounds was devoted to booths and exhibits of the various State departments and agencies, staffed by employees who served as pitchmen and actors for the occasion.

The State troopers' exhibit showed police equipment—cycles, police cars, radio, guns and even two live blood hounds who spent their days making friends with

the young fry who stopped to admire them.

Department Exhibits
Other attention-drawing attractions were the exhibits of the Correction Department, showing that crime doesn't pay, and the Insurance Department, which showed Disney cartoons, Agriculture and Markets featured a model electric train. The State University set up a model classroom with an attractive teacher and a classroom of cute pupils. Actual classes were conducted.

The Thruway had a toll booth set up.

Color-Vision Tests
Motor Vehicles inspectors gave color-vision tests. Commerce Department provided an underground vista showing the mineral wealth of the State. Division of Veteran Affairs sent free 25-word messages to persons in the service anywhere in the world from relatives.

A group of workers with impaired vision sat through the day working on delicate instruments

to illustrate the work of Social Welfare. The "Haunted House" of Mental Hygiene gave visitors an insight into the workings of a troubled mind.

Vocational training programs in action, with students working in metals and wood showed one activity of the Education Department.

Testing, Testing
Civil Service Department set up testing equipment and allowed visitors to take tests which were rated quickly by electric scoring machines on their knowledge of literature, history, science or agriculture. Those rating highest were awarded "expert" buttons.

Among other attractive displays were those of the Health Department, Youth Commission, Public Works, Anti-Discrimination, Legislative Committee on problems of the Aged, Workmen's Compensation, and the Commerce Department's Women's Division.

Topics of Interest

Leading the questions asked by State employees, according to Philip Kerker, who spent much time as "answer man", were queries about social security for State workers; salaries; and organization of State troopers.

Western Conference Will Feature Tour of School

ROCHESTER, Sept. 13—A special feature of the Western Conference meeting scheduled to be held in Newark, N. Y., September 18, will be a tour of the Newark State School. Although classrooms and shops will be closed, operations of other sections of the school will be shown to all those interested. The tour will start promptly at 1:30 p.m. from the school building, thus enabling the business meeting to begin at 2:30. Dr. Wolfson, director of the school, has urged that as many as possible avail themselves of the opportunity to see the establishment.

The afternoon meeting of the Conference will be sparked by addresses from Kenneth Stahl of the State Retirement System and John Conway, regional attorney of the Civil Service Employees Association. Dinner will be served at 6:30 p.m. at Caruso's Restaurant. Dinner reservations are being made through Mrs. Edna VanDeVelde, 529 Church Street, Newark, N. Y. The cost of a reservation is \$3.00.

Claude E. Rowell, president of the Western Conference, states that he expects this to be one of the best meetings yet held by the group. Other Conference officers are: Celeste Rosenkranz, 1st vice-president; Vito J. Ferro, 2nd vice-president; Kenyon Tice, treasurer; Mrs. John Lavery, secretary.

Pay Scales For Armory Employees

ALBANY, Sept. 13—Here are the new grades and rates of pay for State Armory employees:

Armory Superintendent grade 1. Old rate: \$3200-\$4200. New grade and rate: R-13, \$3920-\$4950.
Armory Superintendent, grade 2. Old rate, \$3000-\$4000. New rate and grade: R-12, \$3730-\$4720.
Armory Superintendent, grade 3. Old rate, \$2800-\$3400. New rate and grade: R-10, \$3360-\$4280.
Assistant Armory Superintendent, set at R-11, \$3540-\$4490.
Armory Engineer, grade 1. Old rate, \$3000-\$3400. New Grade and rate: R-11, \$3540-\$4490.
Armory Engineer, grade 2 becomes R-8, \$3020-\$3880.

Security Guard goes from the old rate of \$2515-\$3095 to the new grade and rate of \$2850-\$3350.

The pay increase is retroactive to April 1. On October 1, employees will receive a lump sum check covering the difference between their old and new pay for the six months between April 1, 1954 and October 1, 1954.

What Happened to the Pay Raise? Court, Legislative Employees Are Wondering

ALBANY, Sept. 13—Employees of the Legislature and the Judiciary are disturbed because they have as yet received no information concerning increases they are to receive under the new salary bill on October 1. Announcement of new salary rates for most Executive employees was issued some weeks ago.

The Civil Service Employees Association has been pressing for

action on this matter, and has learned that some of the courts have not filed their recommendations for increases.

The law provides an appropriation of \$75,000 for employees of the Judiciary and \$75,000 for employees of the Legislature, with the proviso that all increases must be approved by the chairmen of the Senate Finance Committee and the Assembly Ways and Means Committee.

Willowbrook Players To Give Original Musical

STATEN ISLAND, Sept. 13—The Willowbrook Players, a group of employees of Willowbrook State School, will present an original musical play, "Once Upon An Island," in the school auditorium at 8 P.M. September 16, 17 and 18.

The show was written and directed by Vincent Lombardi, instructor of music at the school.

Mr. Lombardi, it was reported, devoted his entire vacation to the production, and the Willowbrook Players have spent several nights each week in rehearsals.

Proceeds will be used to purchase uniforms for the school band of which Willowbrook is duly proud.

The cast is headed by Frank DeJulio and Leo LeDuc, with William Cooke, Loretta Ratalles, Myra Larson, Edna Mulligan, Jean Fogerty, Marie Horvath, Donald Bailey, Chris Pena, Julia Pitou, Alice Cosgrove, Ida Finkelson, James Vicari and Margaret Desiderato.

Arnold Cortazzo is chairman of the band uniform committee; Florence Goodfield, vice chairman; Tracy Plain, secretary; Albert Langenstein, treasurer; Alyce Teichmann, in charge of tickets; Mrs. Kathleen L. Hennessy, publicity chairman, and Methel Stevens and Marie Salvatore, publicity.

GOVERNMENT EMPLOYEES Insurance Company

offers you—the government employee—an opportunity to own the finest automobile insurance protection at low preferred-risk rates. If you are not yet a member of our family of satisfied policy owners, we invite you to join over a quarter million government employees who now entrust their automobile insurance protection to Government Employees Insurance Company.

MAIL THIS COUPON FOR RATES ON YOUR CAR
NO OBLIGATION—NO AGENT WILL CALL

(A Capital Stock Company ... not affiliated with U. S. Government)
GOVERNMENT EMPLOYEES Insurance Company
GOVERNMENT EMPLOYEES INSURANCE BUILDING, WASHINGTON S. D. C.
Name _____ Age _____ Single Married (No. of Children) _____
Residence Address _____
City _____ Zone _____ County _____ State _____
Location of Car
Year _____ Make _____ Model (Dis., etc.) _____ No. Cyl. _____ Body Style _____ Cost _____ Purchase Date _____ New Used
1. Additional operators under age 25 in household at present time:
Age _____ Relation _____ Marital Status _____ No. of Children _____ % of Use _____
2. (a) Days per week auto driven to work? _____ One way distance to _____ miles.
(b) Is car used in any occupation or business? (Excluding to and from work) Yes No
3. Estimated mileage during next year? _____ My present insurance expires _____
4. Please send _____ rate inquiry cards for distribution to my associates _____ 019

Cushion his steps

WITH A DIME SAVINGS ACCOUNT IN TRUST... FOR HIM

It's not just now that there's need for a cushion. Those little feet will grow. There will be first steps to school, to college, to a career, to the wonderful world of the future. You can cushion them so easily by opening a Dime Savings Account *in trust* for the child of your heart.

Parent... grandparent... godparent — anyone and everyone can open a Dime Savings Account in trust for a child or children. All through your lifetime the money is yours to do with as you like. After... the money is payable to the named beneficiary or beneficiaries.

It's a wonderful idea! Just one of the many ways The Dime Savings Bank helps you to save for *what* you want — the *way* you want. Use the coupon below. Open your account today with a first deposit of as little as \$5 — as much as \$10,000. Remember... you can bank by mail at The Dime and when you do we pay all the postage.

The DIME SAVINGS BANK OF BROOKLYN

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

Member Federal Deposit Insurance Corporation

LATEST QUARTERLY DIVIDEND
2 1/2% A YEAR PLUS EXTRA at the rate of 1/4% A YEAR FROM DAY OF DEPOSIT

Mail this coupon to any office of The Dime Savings Bank of Brooklyn

I enclose \$ _____ Please open a Savings Account as checked:

- Individual Account in my name alone
- Joint Account with _____
- Trust Account for _____

NAME _____

ADDRESS _____

CITY, ZONE NO., STATE _____

Cash should be sent registered mail.

Exams Now Open For State Jobs

(Continued from Page 2)

0240. ASSOCIATE LIBRARIAN, \$4,250 to \$7,680; one vacancy in Regional Library Service Center, Watertown; one expected in Traveling Libraries Section of Education Department, Albany. Open nationwide. Requirements: (1) State public librarians' professional certificate; (2) bachelor's degree plus 30 hours in library science; (3) three years' experience; and (4) either (a) two more years' experience, or (b) one more year's experience and 30 more hours in library science, or (c) equivalent. Fee \$5. (Friday, October 22).

0241. ASSISTANT IN EDUCATION OF HANDICAPPED, \$5,360 to \$6,640; one vacancy in Education Department, Albany. Requirements: (1) master's degree in education with 12 hours in education of handicapped; (2) one year's experience and (3) either (a) two more years' experience or (b) doctorate in education with 24 hours in education of handicapped or (c) equivalent. Fee \$5. (Friday, October 22).

0242. ASSISTANT IN SCHOOL ATTENDANCE, \$5,360 to \$6,640; one vacancy in Education Department, Albany. Requirements: State permanent teaching certificate; (2) master's degree with specialization in guidance, school nurse teaching or secondary education; and (3) two years' experience in elementary or secondary education; and (4) either (a) one more year's experience, or (b) 30 additional hours in above fields, or (c) equivalent. Fee \$5. (Friday, October 22).

0243. ASSISTANT IN TEST DEVELOPMENT, \$5,360 to \$6,640; one vacancy in Education Department, Albany. Requirements: (1) bachelor's degree with 12 semester hours in education; (2) two years' experience in objective test work; and (3) either (a) two more years' experience, or (b) master's degree in education and one year's experience, or (c) two years' experience in education, or (d) equivalent. Fee \$5. (Friday, October 22).

0244. ASSISTANT IN SCHOOL LUNCH ADMINISTRATION, \$5,360 to \$6,640; one vacancy in Education Department, Albany. Requirements: (1) master's degree in institutional food administration, nutrition education or home economics education; (2) two years' experience in institutional food administration; and (3) either (a) one more year's experience, or (b) 30 additional graduate hours in above fields, or (c) equivalent. Fee \$5. (Friday, October 22).

0245. SUPERVISING DIETITIAN, \$4,130 to \$5,200; nine vacancies in Mental Hygiene Institutions. Open nationwide. Requirements: (1) bachelor's degree with work; and (3) either (a) one more specialization in dietetics, food year's experience, or (b) post-graduate hospital training course as student dietitian. Fee \$4. (Friday, October 22).

0246. SENIOR OCCUPATIONAL THERAPIST (PSYCHIATRIC), \$4,350 to \$5,460; one vacancy in Department of Correction at Dannemora State Hospital. Men only. Requirements: (1) either (a) occupational therapy school graduation or (b) bachelor's degree and 10 months' training in O.T. school; and (2) two years' experience, including one year in treatment of mentally ill patients. Fee \$4. (Friday, October 22).

0247. COURT STENOGRAPHER, Supreme and County Courts, 5th Judicial District, \$9,570; one vacancy in Supreme Court. Open only to residents of Herkimer, Jefferson, Lewis, Oneida, Onondaga or Oswego Counties. Requirements: (1) three years' experience in general verbatim reporting, or (b) two years' experience as court reporter, or (c) equivalent, or (d) certified shorthand reporter's certificate. Fee \$5. (Friday, October 22).

0248. COURT STENOGRAPHER, Supreme and County Courts, 6th Judicial District, \$9,570; one vacancy in Supreme Court. Open only to residents of Broome, Chemung, Chenango, Cortland, Delaware, Madison, Otsego, Schuyler, Tioga or Tompkins Counties. Requirements: same as No. 0247. above. Fee \$5. (Friday, October 22).

0249. LABOR MEDIATOR, \$6,940 to \$8,470; vacancies expected in State Board of Mediation. Requirements: (1) high school graduation or equivalent; (2) five years' experience in arbitration,

negotiation, etc., of contracts, grievances or union-employer disputes; and (3) either (a) bachelor's degree, or (b) two more years' experience, or (c) equivalent. Fee \$5. (Friday, October 22).

0250. BOOKBINDER, Bronx County, \$4,150; one vacancy in County Clerk's Office. Open only to residents of Bronx County. Requirements: two years' experience in bookbinding; and (2) either (a) completion of bookbinding course in trade, vocational or technical school, or (b) three more years' experience, or (c) equivalent. Fee \$4. (Friday, October 22).

0251. CANAL STRUCTURE OPERATOR, \$2,870 to \$3,700; two vacancies each at Albany and Buffalo, one each at Utica and Rochester, in Department of Public Works. Requirements: either (a) two season's experience as canal helper, or (b) two years' experience in operation and maintenance of mechanical and electrical machinery, or (c) two years' college training in electrical or mechanical engineering or technology, or (d) equivalent. Fee \$2. (Friday, October 22).

0252. BUOY LIGHT TENDER, \$2,450 to \$3,190; two vacancies at Utica, one at Buffalo, in Department of Public Works. Requirements: either (a) one year's experience in repair or operation of gasoline-driven motor boats, or (b) two years' experience as helper or service man in repair and serving of automobiles or other internal combustion engine-powered equipment, or (c) equivalent. Fee \$2. (Friday, October 22).

0253. SENIOR BUILDING CONSTRUCTION ENGINEER, \$6,590 to \$8,070; one vacancy in Division of Housing, NYC, and 14 in Department of Public Works, Albany. Requirements: (1) State license as professional engineer; and (2) two years' experience in supervision of building construction projects. Fee \$5. (Friday, October 22).

0254. ASSISTANT HEATING AND VENTILATING ENGINEER, \$5,360 to \$6,640; two vacancies in Albany with Department of Public Works. Requirements: (1) one year in design of heating and ventilating systems; and (2) either (a) bachelor's degree in mechanical engineering plus one more year's experience and one year assisting in mechanical engineering work, or (b) master's degree in mechanical engineering plus one more year's experience, or (c) five years' mechanical engineering design experience, or (d) equivalent. Fee \$5. (Friday, October 22).

0255. ASSISTANT SUPERINTENDENT OF CONSTRUCTION, \$4,130 to \$5,200; seven field jobs, 8 more expected, at Albany in Department of Public Works and one vacancy at Babylon with L.I. State Park Commission. Requirements: either (a) bachelor's degree in civil engineering or architecture, plus one year's experience as building construction superintendent, contractor, inspector engineer or architect, or (b) master's degree in civil engineering or architecture, or (c) three years' experience, or (d) equivalent. Fee \$4. (Friday, October 22).

0256. JUNIOR ARCHITECT, \$4,350 to \$5,460; one vacancy in NYC with Division of Housing, one more expected at Albany with Department of Public Works. Requirements: (1) high school graduation or equivalent; and (2) either (a) bachelor's degree in architecture or architectural engineering, plus one year's experience, or (b) master's degree, or (c) five years' experience, or (d) equivalent. Fee \$4. (Friday, October 22).

0257. SENIOR DRAFTSMAN, \$3,540 to \$4,490; 17 vacancies at Babylon in L. I. State Park Commission; one in Downstate Medical Center, Brooklyn; one in State College of Forestry, Syracuse; 14 in offices of Public Works. Requirements: (1) high school graduation or equivalent; and (2) either (a) four years' experience, or (b) bachelor's degree in engineering, or (c) equivalent. Fee \$3. (Friday, October 22).

0258. JUNIOR DRAFTSMAN, \$2,720 to \$3,620; three vacancies in Albany and 33 throughout State; 11 more expected. Requirements: (1) high school graduation or equivalent; and (2) either (a) one year's experience, or (b) bachelor's degree in engineering, or (c) high school courses in graphic statics, structural design and drafting or (d) equivalent. Fee \$2. (Friday, October 22).

0260. DIRECTOR OF CORRECTIONAL RESEARCH, \$8,090 to \$9,800; one vacancy at Albany in Department of Correction. Requirements: (1) bachelor's degree; (2) three years' experience in major research programs concerned with socio-economic, criminological or correctional problems; and (3) either (a) five more years' experience, or (b) 30 graduate hours in appropriate courses plus four years' experience, or (c) Ph.D. in appropriate courses, or (d) equivalent. Fee \$5. (Friday, October 22).

0261. SENIOR RESEARCH ANALYST (CRIMINOLOGY), \$6,590 to \$8,070. Requirements: (1) bachelor's degree with specialization in sociology, psychology or social economics plus 6 semester hours in statistics; and (2) four years' experience in sociological research, including two years in administrative capacity; and (3) either (a) one more year's experience, or (b) 30 graduate hours in appropriate courses, or (c) equivalent. Fee \$5. (Friday, October 22).

0262. RESEARCH ANALYST (RENT), \$5,090 to \$6,320; one vacancy in Temporary State Housing Rent Commission, NYC. Requirements: (1) bachelor's degree; and (2) four years' experience in economic research involving statistical analysis. Fee \$5. (Friday, October 22).

0263. RESEARCH ASSISTANT (BANKING), \$4,130 to \$5,200; one vacancy in NYC with Banking Department. Requirements: (1) bachelor's degree with appropriate courses; and (2) either (a) one year's experience in financial or business research work, or (b) 30 graduate hours in appropriate courses, or (c) equivalent. Fee \$4. (Friday, October 22).

0264. RESEARCH ASSISTANT, \$4,130 to \$5,200; one vacancy in Albany in Department of Correction. Requirements: (1) bachelor's degree with six-semester hours in statistics; and (2) either (a) one year's experience, or (b) 30 semester hours, or (c) equivalent. Fee \$4. (Friday, October 22).

0265. SENIOR ARCHITECT, \$8,590 to \$8,070. Open to any qualified citizen of the U. S. There are 33 vacancies in Albany, 150 more expected. Requirements: (1) a professional architect's license; AND (2) 2 years of experience in work similar to that of Assistant Architect in State service performing important architectural work on building plans and designs. Fee \$5. Exam date, Saturday, October 23. (Friday, September 24).

0266. SENIOR HARDWARE SPECIFICATIONS WRITER, \$6,590 to \$8,070. There is one vacancy in the Dept. of Public Works at Albany. Requirements: (1) high school graduation or an equivalency diploma; (2) 3 years of professional experience in the preparation of hardware specifications which must have involved developing, writing and reviewing specifications for hardware and fixtures used in building construction and maintenance; and (3) either (a) a bachelor's degree in architecture or engineering plus one more year of above experience and one year of experience assisting in work related to hardware design, manufacture or installation, or (b) a master's degree in

architecture or engineering plus one year of one of above types of experience, or (c) 5 years of experience assisting in work related to hardware design, manufacture or installation and one more year of the above described experience in the preparation of hardware specifications, or (d) a satisfactory equivalent. Fee \$5. Exam date, Saturday, October 23. (Friday, September 24).

0269. JUNIOR ENGINEERING AIDE, \$2,720 to \$3,520. There are 209 vacancies in the Dept. of Public Works at Albany and in the District Offices; more expected. Requirements: (1) high school graduation or equivalency diploma; and (2) either (a) one year of experience as a helper on engineering projects, or (c) a satisfactory equivalent. Exam date, Saturday, October 23. (Friday, September 24).

0271. ASSISTANT HYDRAULIC ENGINEER, \$5,360 to \$6,640. There are two vacancies in the Dept. of Public Service at NYC. Requirements: (1) high school graduation or equivalency diploma; (2) one year of satisfactory engineering experience in the field of hydraulic engineering or in the supervision or operation of a public water supply system; and (3) either (a) a bachelor's degree in civil engineering plus one more year of above experience and one year of experience assisting in such work, or (b) a master's degree in civil engineering with specialization in hydraulics plus one more year of above experience or one year of experience assisting in such work, or (c) 5 years of experience assisting in work described above and one more year of the engineering experience as described, or (d) a satisfactory equivalent. Fee \$5. Exam date, Saturday, October 23. (Friday, September 24).

0278. SENIOR ENGINEERING AIDE, \$3,540 to \$4,490. There are 72 vacancies in the Dept. of Public Works at Albany and in the District Offices. Sixty-six more are expected. Requirements: (1)

high school graduation or equivalency diploma; and (2) either (a) 4 years of experience assisting in engineering work by performing simple technical tasks and manual work in office, field or laboratory, engineering, or (c) equivalent, or (b) a bachelor's degree in engineering. Fee \$3.00. Exam date, Saturday, October 23. (Friday, September 24).

0226. SUPERVISOR OF SOCIAL WORK (MEDICAL), \$5,090 to \$6,320. There are three vacancies, one each at Syracuse, Buffalo and Albany. Requirements: (1) completion of two years of graduate study in a recognized school of social work; (2) two years of satisfactory medical social work experience, within the last 10 years, in a recognized institution or agency offering casework services, of which one year must have been under the supervision of a medical social work supervisor and one year must have been in a supervisory, consultative or administrative capacity; and (3) either (a) one more year of satisfactory medical social work experience, or (b) one more year of social casework experience and specialization medical or psychiatric social work in the graduate study listed above, or (c) a satisfactory. Fee \$5. Exam to be held Saturday, November 6. (Friday, October 8).

0227. SENIOR SOCIAL WORKER (MEDICAL) \$4,350 to \$5,460. (Continued on Page 8)

Visual Training OF CANDIDATES For Police, Housing Officer, Transit Patrolmen

FOR THE EYESIGHT TESTS OF CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN
Optometrist - Orthoptist
300 West 23rd St., N. Y. C.
By Appt. Only - W.A. 9-5019

New Exam Has Been Officially Ordered for

PATROLMAN

(NEW YORK CITY POLICE DEPT.)

Starting Salary \$4,040 A Year | Increases Annually to \$5,140 After 3 Years

Includes \$125 Annually for Uniform and Equipment Allowance

ENROLLMENT NOW OPEN!
Classes Start Week of Sept. 27th
In Both Manhattan and Jamaica

Complete Preparation for Written and Physical Tests
FREE MEDICAL EXAM: Doctors in attendance at our Main Building,
115 E. 15 St., Manhattan, Tues. & Thurs. 10 to 11:45 A.M.,
5:30 to 7:45 P.M.

N. Y. City Civil Service Exam Ordered for Permanent Positions in Various Departments as

PAINTERS—\$5,057⁵⁰ A YEAR SALARY

Based on Prevailing Scale and Assurance of 250 Days Yearly Regardless of Weather—No Age Limit for Veterans, Others up to 50 Years Old, 5 Years Trade Experience or Equivalent in Training and Experience Qualifies.

FULL CIVIL SERVICE BENEFITS INCLUDING PENSION
Our Special Course Prepares You for Official Written Test
Be Our Guest at a Class Session Monday at 7 P.M.

Class Starting for Next (Jan.) Exam for
NEW YORK CITY MASTER PLUMBER'S LICENSE
Thorough Preparation for Official Written Exam
by Instructor of Long and Successful Experience
Be Our Guest at **OPENING CLASS, THURS., SEPT. 16 at 7 P.M.**
Classes Thereafter on TUESDAYS and THURSDAYS

Classes Now Forming for

- AUTO MECHANIC**
- CARPENTERS**

Inquire for Particulars

BUSINESS COURSES: Stenography - Typewriting - Secretarial
VOCATIONAL TRAINING: Color TV Servicing - Radio & TV Repair - Drafting - Auto Mechanics

ARE OPPORTUNITIES ESCAPING YOU?

Keep informed about coming exams by filing a CONFIDENTIAL QUESTIONNAIRE with us giving your qualifications. We will notify you by mail without charge of approaching popular exams for which you may be eligible. Questionnaire forms mailed FREE or may be obtained at our office.

The DELEHANTY Institute

MANHATTAN: 115 EAST 15th STREET — GR. 3-6900
JAMAICA: 90-14 SUTPHIN BOULEVARD — JA. 6-8200
Office Hours: MON. to FRI., 9 AM to 9 PM; SAT., 9 AM to 1 PM

Engineer Jobs Pay \$80 to Start

Electrical and mechanical engineers, qualified in design work and for supervision of construction work, have jobs waiting for them at the NYC Department of Public Works. The positions are on a provisional basis, which means that appointments can be made immediately upon application, with a good possibility of future qualification for permanent tenure through passing a civil service examination.

The DPW points out that while the beginning salaries are somewhat lower than the engineers may be able to demand in private industry, they will acquire a wide and valuable experience on the job.

The starting salary for junior engineer is \$4,080, and those with some experience may qualify for assistant engineer at \$5,006. Applicants will be interviewed at Rooms 1821, Municipal Building, Park Row and Chambers Streets, Manhattan.

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

CIVIL SERVICE LEADER, INC.

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

BEekman 3-6010

Jerry Finkelstein, Consulting Publisher

Maxwell Lehman, Editor

H. J. Bernard, Executive Editor

N. H. Mager, Business Manager

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

Tuesday, September 14, 1954

An Experiment In Education

The LEADER feels that an experiment being conducted by the Metropolitan Conference of the Civil Service Employees Association deserves commendation. More, it offers a guidepost to other employee groups. The experiment is one of education.

The Metropolitan Conference fights vigorously to improve the economic conditions of employees. But that is not the total reason for its existence. It feels, and rightly, that other aspects of the employee's life require action by his organization; and that of these, education is among the most important. The group is now canvassing State employees in the area, endeavoring to determine what their educational interests may be. Some may require high school equivalency diplomas, and the Conference is ready to help them "bone up" for the necessary examinations. Others may want courses so diverse as drawing or stationary engineering. The course may be, as the Conference points out, "for personal satisfaction, to better yourself on the job, or just a subject in which you are interested."

The step taken by the Conference is a long one. It will help improve the quality of new employees and their own satisfaction in living. Other groups may well watch with interest how the experiment thrives.

Good Cops—or Coldstream Guards?

The NYC Police Department refuses to drop its minimum height requirement.

Mayor Wagner wants more patrolmen. Commissioner Adams wants more patrolmen. The entire city is disturbed over the prevailing aura of crime. Since 1950, test after test has produced an insufficient number of patrolmen eligibles. The men who applied for the most recent exam aren't even showing up for the physical tests. The pay of patrolmen in New York City is still insufficient to maintain a family decently—and it's tough for the City to have to compete with private industry for its men.

There comes a time when a police department, like everyone else, must face reality. If present standards are leaving the City short of an adequate policing force, then those standards ought to be re-examined. Some requirements simply cannot be cut. Others can be. Height appears to be one qualification upon which compromise is possible. There might be others. After all, we aren't looking for a corps of Coldstream Guards.

And, of course, if the ante is raised high enough, you'll always get the men.

Fringe Benefits

(Continued from Page 3)

Unemployment insurance, long a protection held by employees in private industry, is still not enjoyed by all government employees. Time-and-a-half for overtime work is common practice in industry, but rare in government.

The report notes that because government competes in the same market as industry, government personnel administrators should recognize the current trends regarding fringe benefits and take maximum advantage of those which they can utilize in order to attract and retain high-calibre workers.

In sum, the old argument that public employees get a lot of fringe benefits that private workers don't get, does not stand up. It is likely that the struggle for higher wages in government will be supplemented with drives for many additional fringe benefits.

NEWS

Letter

ALBANY—There's already speculation and maneuvering in top departmental echelons. With a new administration coming in, many of the boys are strengthening fences. You never know when you might be appointed a commissioner, and it's never too early to start making friends.

WASHINGTON—A court test is under way to determine if the sick leave pay of Federal employees is tax exempt. The suit is being instituted by the American Federation of Government Employees. There's a clause in the new law exempting from Federal income taxes sick benefits up to \$100 a week paid by employers after the first week of illness.

ALBANY—Employees of State Parole worried over reorganization under Chairman Lee Mailler. They foresee changed assignments, possible uprooting from their home to go elsewhere.

NEW YORK CITY—Postal employees are raging-bitter about their failure to achieve a pay raise. Oddly, their ire is not trained exclusively upon President Eisenhower, who vetoed the raise. They cast blame upon Congress, too; and feel they were deliberately put in the middle of a "bum deal." All this may have political repercussions.

WASHINGTON, Sept. 13—The uniform allowance in the "fringe" bill is what caused the President to hold back his signature until almost the last minute. Earlier plans had called for the bill to be signed immediately after the veto of the pay raise, thus taking some of the sting away, but that old bug "legal technicalities" stepped in and delayed the proceedings.

Earlier enactment of the bill would have meant denial of the \$100 tax-free allowance to 133,000. Here's what happened. Chairman Rees of the House Post Office and Civil Service Committee, who wrote the bill, noted that the wording limited the allowance to those "presently required by law or regulation" to wear uniforms. A call to the Post Office revealed the interesting fact that postal employees wear uniforms as "a matter of custom," and that postal regulations requiring the wearing of uniforms had been abolished many years ago. The same situation also was found in some and the President agreed to hold other agencies.

Phone wires to Denver got busy back his signature until the department had a chance to draft the necessary regulations. That was done and the bill got the executive O.K. just before the deadline.

NEW YORK CITY—The Teamsters are quietly moving in on Mike Quill. The City Employees Union, a unit of the International Brotherhood of Teamsters, has a 40-man organizing committee in the Transit Authority, working on motormen and conductors. . . . The new groups are going to meet at Teamsters headquarters, 170 Nassau Street, on Tuesday evening, September 14 and Thursday evening, September 16. Some of the Teamsters are preparing for the possibility that TWU adherents might attempt to break up the meeting.

NEW YORK CITY—Joe Schechter, new NYC Personnel Director, is having a hard time finding top men for the reorganized department. Good men from private industry won't come over; they earn more than they would get from the City.

NEW YORK CITY — Stanley Orear, who worked out the pay allocations on the original Griffenhagen classification plan, is going to work for the Commerce and Industry Association. His job is research on government operations. He'll probably come up with stuff concerning personnel activities.

PERMANENT OR TEMPORARY? IT'S ALL THE SAME—AT THE TRACKS, THAT IS

There is no distinction between permanent and temporary public employment, in the statute which prohibits certain public employees from holding pari-mutuel racing connected-jobs. Attorney General Nathaniel L. Goldstein has ruled, in an informal opinion.

County Probation Officer Must Avoid Track Job

In an informal opinion regarding the Pari-Mutuel Revenue Law, Mr. Goldstein ruled that a county probation officer is a "public officer," and not a "public employee," so that "he is not within the exception in favor of certain public employees" who may accept racing connected employment.

Comment

POLICE CONFERENCE LAUDS 'LEADER'

Editor, The LEADER

In appreciation of your continued interest in presenting the problems of our members to the public, the Police Conference, at its 29th Convention held in Syracuse, August 23-26, unanimously passed a resolution commending the Civil Service LEADER for this effort.

We are confident that the people will support any proposal that will maintain the highest standards of police service, and we fully realize that this can be accomplished only by dissemination of facts. To this end, you have done an excellent job.

I am sure that the policemen of this State, particularly in your city, are grateful for your cooperation, and I am pleased to have this opportunity to extend my personal thanks to you.

PETER KERESMAN, Secretary
Police Conference,
State of New York
Kingston

Looking Inside

By H. J. BERNARD

Social Security

NOW THAT the law is signed, permitting for the first time Social Security coverage for State and local government jobs also covered by their own systems, and the regulations under which the new law is to be administered have been adopted, it will be interesting to see to what extent employers will extend and employees seize the new opportunity. Certainly it is an opportunity, and the older an employee, the greater the opportunity.

Benefits to those approaching age 65, compared to the cost to employer or employee, are almost unbelievable. A man or woman who obtains Social Security coverage at 62 could retire at 65, under optimum conditions, and get back in pension checks in two and a half months all the money he or she put in, besides continuing to draw a pension of about \$1,300 a year for the remainder of life.

Don't Be Deterred

The exclusion of policemen and firemen from the dual coverage law by their own request, and the lukewarmness of many teachers, should not deter other employees. The arguments in favor of adding Social Security coverage are overwhelming; the arguments against such inclusion are often not only speculative but ill-founded or stubborn.

The fear that once the U.S. gets a foothold into a State or local government retirement system, it won't be long before the U.S. will be running the whole show, is supported, if you can call it that, by examples of a few States that discarded their own retirement systems, and substituted Social Security.

"It can happen here," is the warning to State and local government employees in New York.

No mention is made of the fact that Social Security benefits are incomparably better than those offered under the discarded systems, and the employees got a real break. The States had no relish for their own systems, and the employees less. Pension benefit of say \$50 a month after thirty years' service represented about the degree of liberality of those State systems.

The Department of Health, Education and Welfare, through its Social Security Administration, has met unfair arguments with facts of its own, stated with poise and diplomacy. When States wanted to bring under Social Security employees of State or local government, the U.S. has gone to great lengths to make it as easy for a State as the law allowed. Such full service was enjoyed by New York State, too, when it made the necessary arrangements whereby 100,000 employees could be brought under Social Security who were not members of any State or local government pension system. Southern States, too, sought and received similar help, although the old States'-rights shibboleth is not thereby well served.

Employees will get an opportunity to vote secretly in a referendum, whether they would like to be included also under Social Security, but the Governor not only would have to sanction the referendum but be responsible for its integrity. Once a referendum is authorized, one might assume the administration in power would be willing to put up its share of contribution cost, if the employees vote to do likewise. This could run up to \$84 a year, based on maximum covered salary of \$4,200, but since the average salary in State and local governments is about \$700 less, the average contribution would be \$70 a year or less. Those paid less than \$3,500 a year would pay proportionately less, but still 2 percent of pay. In any event, because of additional pension, and the family benefits, as well as excellent insurance benefits, Social Security offers an exceptional "buy".

Older employees, both men and women, would likely favor dual coverage. The danger lies with the younger ones, particularly the girls. For the younger employees, need for adequate pensions seems something too remote to require present consideration, and, besides, one can have so much extra fun on that \$70 a year! The girls usually look forward to marriage solving their problems, so the retirement system to them appears to be a form of depositing in a compulsory bank.

The employee organizations have a large task ahead, to show their members just what the advantages are, and, in some instances, to save their members from being misled by ignorant suspicions and even false arguments. Getting the law passed was a hard, uphill fight; it would be a shame if the possible benefits are lost by default.

The Civil Service Leader and the Around-the-World Shoppers Club Invite You to Accept

THIS EXQUISITE HAND-ENGRAVED

Crystal Bell

DIRECT BY MAIL FROM

Val Saint-Lambert,
Belgium

POSTPAID, DUTY-FREE

If You Join the
Around-the-World Shoppers Club

To demonstrate the quality and value of Around-the-World Shoppers Club gifts, let us send you this beautiful Crystal Bell, a verified \$6.00 value, direct from Belgium with our compliments as an inducement to join now! Your Crystal Bell stands over 4 1/2" high, and has an exquisite ringing tone. It was hand-blown in the picturesque village of Val

Saint-Lambert, and is genuine Belgian Crystal, hand-engraved by skilled artisans with techniques going back hundreds of years. When you see it, you will agree it is one of the most beautiful art objects you've ever seen... and it's yours as a FREE Gift when you join our Club! Read details below!

Shown Actual Size

Beautiful, unusual gifts mailed to your home each month from all over the world—without payment of duty or postage!

GIFT MEMBERSHIPS. If you wish to give Memberships as gifts, please use separate sheet, specify term of membership, and attach to the coupon so that we may know your friends are entitled to the hand-engraved Crystal Bell as an extra gift.

Wouldn't you like to go shopping around the globe with a world traveller who knows where the finest merchandise and biggest bargains are to be discovered? Wouldn't you like to visit distant lands, go through the fantastic workshops of the Old World, watch the native craftsmen of Africa and the Far East create beautiful things with their ancient skills? Best of all—wouldn't you like to make your own home a wonderful "show place" with the exciting gifts you've purchased—values as much as double what you are asked to pay for them?

**A Thrilling Surprise Gift Sent
To Your Home Each Month**

To introduce you to the thrills and enjoyment of shopping abroad, let us send you this handsome hand-blown and hand-engraved Bell of Belgian Crystal direct from Val Saint-Lambert without charge. Then, as a member of the famous Around-the-World Shoppers Club, each month you will receive a surprise package sent to you direct from a different foreign country—and with it will come a colorful brochure telling the story of your gift and adding even more glamour to your shipment!

Join Today By Mailing the Coupon

So—come aboard our magic carpet and let's set out on our shopping trip around the world! You may join for 2 months at \$5.00, 4 months at \$9.00, 6 months at \$12.00 or 12 months at \$22.00. When your surprise gift packages begin arriving, covered with fascinating stamps from abroad, you'll be delighted you joined the Club! However, if you become displeased in any way, simply resign membership and your unused payment will be refunded at once. Furthermore, if you are not delighted with the first selection sent to your home, keep it as well as the Crystal Bell and receive a full refund.

Why not mail the coupon now while this lovely Crystal Bell from Val Saint-Lambert is being offered FREE for joining!

NOTE: The gifts are shipped directly to you from points of origin all over the world, prepaid. Thus, you become an importer without any of the headaches which usually attend importations. We guarantee that the gifts will be delivered to you without damage and that they will be worth much more than the price you pay.

**Around-the-World Shoppers Club, Dept. 112
c/o Civil Service Leader
97 Duane St., New York 7, N. Y.**

Please enroll me as a Member and send me the hand-blown Crystal Bell direct from Val Saint-Lambert FREE for joining. Start regular monthly shipments of the Club's selection of foreign merchandise direct to me from countries of origin and continue through the following term of membership:

Check here if this is a request for a renewal or re-statement of your membership so we can avoid duplicating countries.

- 2 Months.....\$5.00 (2 gifts at \$2.50 each)
- 4 Months..... 9.00 (4 gifts at \$2.25 each)
- 6 Months.....12.00 (6 gifts at \$2.00 each)
- 12 Months.....22.00 (12 gifts at \$1.83 each)

I enclose remittance for \$.....

Name..... (Please Print)

Address.....

City..... Zone..... State.....

(NOTE: All shipments come to you postpaid and duty free. However, the U. S. Post Office Dept. charges a service fee of 15c for delivering foreign packages, which is collected by your postman and cannot be prepaid.)
CANADA: 2 mos., \$5.50; 4 mos., \$10.50; 6 mos., \$14.00; 12 mos., \$20.00. Delivered to your home without payment of additional duty or postage. Add: 971 St. Timothy St., Montreal 24, Que.

**Around-the-World Shoppers Club, Dept. 112
c/o Civil Service Leader, 97 Duane St., New York 7, N. Y.**

Exams Now Open For Public Jobs

STATE

Open-Competitive (Continued from Page 5)

There are two vacancies in the State University Medical Center at Brooklyn and one in the Dept. of Social Welfare at Albany. Requirements: (1) completion of two years or graduation study at a recognized school of social work; (2) one year of satisfactory medical social work experience within the last 10 years in a recognized institution or agency offering case work services under the supervision of a medical social work supervisor; (3) either (a) one more year of medical social work experience, or (b) one more year of social case work experience and specialization in medical or psychiatric social work in the graduate work listed above, or (c) a satisfactory equivalent. Fee \$4. Exam to be held Wednesday, November 6, (Friday, October 8).

0079. PHARMACIST, \$4,130 to \$5,200. There is one vacancy at Dannemora State Hospital and Green Haven Prison. Requirements: (1) possession of, or eligibility for, a license to practice pharmacy in New York State; (2) graduation from an approved school of pharmacy; and (3) two years of experience as a licensed pharmacist. Fee \$4. Candidates who have already filed need not file again nor pay another fee but should submit notarized statements bringing their experience up-to-date. Exam to be held Saturday, October 23. (Friday, September 24).

0036. PROCESS SERVER, GRADE 2, N. Y. COUNTY. Usual salary range \$2,361 to \$3,385; appointments to be at \$2,995. At present there is one vacancy in the District Attorney's Office, New York County. Requirements: (1) high school graduation or equivalency diploma; and (2) one year of full-time paid experience in the service of legal papers, or in field investigation or as a law enforcement officer. Fee \$2. Candidates must have been legal residents of New York County for at least four months immediately preceding the date of the examination. Candidates who have already filed for this examination, originally scheduled for May 15, 1954, need not file again but should submit a notarized statement bringing their experience up-to-date and must submit an additional fee of \$1. Exam to be held Saturday, October 23. (Friday, September 24).

0510. CASE WORKER, JUNIOR SOCIAL CASE WORKER, various cities and counties. Salaries vary in the different jurisdictions, ranging from \$2,100 to \$3,250. Appointments will be made to fill vacancies in many local Welfare Depts. (NYC Welfare Dept. will not use this eligible list). Requirements: (1) high school graduation or an equivalency diploma; and (2) either (a) college graduation, or (b) four years of satisfactory, full-time paid experience in social work with a public or private social agency adhering to acceptable standards or in supervised teaching in an accredited school, or (c) a satisfactory equivalent. Fee \$2. Exam to be held Saturday, October 23. (Friday, September 24).

0223. EXHIBIT DESIGNER, \$3,360 to \$4,280. There is one vacancy in the Thruway Authority at Albany. Requirements: (1) one year of experience in the design, construction and decoration of exhibits and displays; and (2) either (a) satisfactory completion of two years of an art course at an approved school with major work in commercial art, or (b) high school graduation or equivalency diploma and two more years of above experience, or (c) a satisfactory equivalent. Fee \$3. Exam date, Saturday, October 23. (Friday, September 24).

0225. OFFICE MACHINE OPERATOR (CALCULATING—KEY DRIVE), \$2,320 to \$3,040. Two vacancies in New York City and 3 in Albany. Requirements: Either three months of experience in the operation of a calculating (key drive) machine (Burroughs, Comptometer, or similar type) or the successful completion of an acceptable course in the operation of such machine. Fee \$2. This test will be held in Albany and NYC only. Exam date, Saturday, October 23. (Friday, September 24).

0224. SENIOR BUSINESS CONSULTANT (AIR COMMERCE), \$6,590 to \$8,070. Open to any qualified citizen of the U. S. There is one vacancy in the Dept. of Commerce at Albany. Require-

ments: (1) Two years of satisfactory full-time paid experience in the evaluation of air commerce potential for submission to the Civil Aeronautics Board. In air route cases or cases involving justification of air service to particular communities or areas; and (2) either (a) 6 more years of experience in the field of aviation as an air passenger representative, traffic manager, or traffic research analyst for a scheduled airline or in a responsible position with an aviation consulting firm or public agency handling aviation matters, or (b) a bachelor's degree with specialization in transportation and 4 years of the above experience or (c) a satisfactory equivalent. Fee \$5. Exam date, Saturday, October 23. (Friday, September 24).

0220. JUNIOR LAND AND CLAIMS ADJUSTER, \$4,350 to \$5,460. There are 11 vacancies in the Dept. of Public Works, 4 each at Albany and Buffalo, one each at Rochester, Hornell and Watertown. Requirements: Either (1) three years of satisfactory experience in the appraisal, negotiation, settlement or trial of real property claims arising out of the acquisition of real property for a governmental agency or large public utility; or (2) one year of such experience plus: college graduation or two years of law experience or four years of engineering or real estate appraisal experience; or (3) college graduation and one year of engineering experience, or a master's degree in engineering; or (4) proof of having passed Parts 1 and 2 of the professional engineering examinations; or (5) a satisfactory equivalent. Fee \$4. Exam date, Saturday, October 23. (Friday, September 24).

0221. PARK MAINTENANCE SUPERVISOR, \$5,090 to \$6,320. One vacancy in the Long Island State Park Commission at Babylon. Requirements: Experience in the fields of building and/or highway construction, of which five years must have involved regular supervision over supervisory employees, journeymen, maintenance men and helpers. Fee \$5. Exam date, Saturday, October 23. (Friday, September 24).

0222. ASSISTANT SUPERVISOR OF PARK OPERATIONS, \$3,920 to \$4,950. One vacancy at Jones Beach State Park. Requirements: Two years of supervisory experience in the operation and maintenance of public recreational facilities and buildings. Fee \$3. Exam date, Saturday, October 23. (Friday, September 24).

0228. ASSOCIATE BIostatistician, \$6,590 to \$8,070; one vacancy at Roswell Park Memorial Institute, Buffalo. Open nationwide. Requirements: (1) bachelor's degree and 30 graduate hours in statistics or biostatistics; (2) three years' experience, including two years in biostatistics; and (3) either (a) two more years' statistical experience, or (b) completion of requirements for Ph.D. in statistics or biostatistics, or (c) equivalent. Fee \$5. (Friday, October 8).

0229. AQUATIC BIOLOGIST (MARINE), \$4,130 to \$5,200; one vacancy in Department of Conservation, Freeport. Open nationwide. Requirements: (1) two years of college study, including appropriate courses; and (2) either (a) bachelor's degree plus two years' experience, or (b) bachelor's degree plus either master's degree or 36 graduate hours in fish conservation or related field, or (c) six years' experience in fish conservation; or (d) equivalent. Fee \$4. (Friday, October 8).

0230. MARKETING FACILITIES SPECIALIST, \$4,350 to \$5,460; one vacancy in Department of Agriculture and Markets, Albany. Requirements: (1) high school graduation or equivalent; (2) two years' experience in centralized marketing of farm products; (3) either (a) bachelor's degree from college of agriculture with specialization in economics or education, or (b) two years in agricultural division of agricultural and technical institution plus two years' experience, or (c) equivalent. Fee \$4. (Friday, October 8).

0231. RADIO TECHNICIAN, \$3,920 to \$4,950; one vacancy in Department of Conservation, L. I. State Park Commission. Requirements: (1) second class or higher radio telephone operator's license from FCC and State driver's license; (2) three years' experience in installation, maintenance and repair of standard land and mobile radio transmitters and receivers of

FM and AM types; and (3) either (a) high school graduation or equivalent, or (b) four more years' experience, or (c) equivalent. Fee \$3. (Friday, October 8).

0232. JUNIOR MECHANICAL DRAFTSMAN, \$2,720 to \$3,520; two vacancies in Department of Public Works, Albany. Requirements: (1) high school graduation or equivalent; and (2) either (a) one year of drafting room experience, or (b) one year in college engineering course, or (c) high school courses in mechanical design, construction and drawing, or (d) equivalent. Fee \$2. (Friday, October 8).

0233. INSTITUTION FIREMAN, \$2,720 to \$3,520; one vacancy each at Letchworth Village and Central Islip State Hospital, two each at Pilgrim and Kings Park State Hospitals. No educational or experience requirements. Candidates must have satisfactory hearing and vision and generally good physical condition, possess a State driver's license. Fee \$2. (Friday, October 8).

0234. EXECUTIVE OFFICER F. ABC BOARD, Herkimer County, \$3,540 to \$4,490; one vacancy. Open only to residents of Herkimer County. Fee \$3. (Friday, October 8).

STATE

Promotion

Candidates in the following State promotion exams must be present, qualified employees of the department or unit mentioned. Last day to apply given at the end of each notice.

9073 (reissued). SENIOR TRUCK MILEAGE TAX EXAMINER (Prom.), Department of Taxation and Finance, \$4,830 to \$6,020; one vacancy in Utica. One year as truck mileage tax examiner. Fee \$3. (Friday, October 8).

9074 (reissued). TRUCK MILEAGE TAX EXAMINER (Prom.), Department of Taxation and Finance, \$4,130 to \$5,200; two vacancies in NYC, eight in Albany, four in Utica, three in Syracuse, six in Rochester, two in Buffalo. Three months as junior tax examiner. Fee \$3. (Friday, October 8).

9101. PRINCIPAL STATISTICS CLERK (Prom.), Albany office, including Poughkeepsie office, Department of Education, \$3,730 to \$4,720; one vacancy in Albany. One year as senior statistics clerk, or two years in clerical position previously allocated to G-6 or now allocated to R-7 or higher. Fee \$3. (Friday, October 8).

9102. SUPERVISOR OF SOCIAL WORK (MEDICAL), (Prom.), Department of Social Welfare, \$5,090 to \$6,320; one vacancy each in Albany, Buffalo and Syracuse. One year as senior social worker (medical). Fee \$5. (Friday, October 8).

9103. ASSOCIATE BIostatistician (Prom.), Department of Health (exclusive of the Division of Laboratories and Research and the hospitals), \$6,590 to \$8,070; one temporary vacancy in Albany office. Senior biostatistician since November 6, 1953. Fee \$5. (Friday, October 8).

9104. EXECUTIVE OFFICER D (Prom.), Alcoholic Beverage Control Board, Nassau County, \$5,090 to \$6,320; one vacancy. One year as beverage control investigator. Fee \$5. (Friday, October 8).

9911. SENIOR UNEMPLOYMENT INSURANCE MANAGER (Prom.), Division of Employment, \$5,940 to \$7,320; three vacancies in NYC. Six months as UI manager or employment security manager. Fee \$5. (Friday, October 8).

9089. ASSISTANT SUPERINTENDENT OF JONES BEACH STATE PARK (Prom.), L. I. State Park Commission, \$6,590 to \$8,070; one vacancy expected at Babylon. One year in position allocated to G-20 or higher. Fee \$5. (Friday, September 24).

9090. SENIOR TRUCK WEIGHTER (Prom.), Department of Public Works, \$3,020 to \$3,880; 20 vacancies throughout State. Three months as truck weigher. Fee \$3. (Friday, September 24).

9091. SECRETARY OF COMMISSION OF CORRECTION (Prom.), Department of Correction, \$7,300 to \$8,890, one vacancy at Albany. One year in position which as of March 31, 1954, was allocated to G-25 or higher, or is now allocated to R-22 or higher. Fee \$5. (Friday, September 24).

9092. DISABILITY BENEFITS EXAMINER (Prom.), Workmen's Compensation Board, \$3,360 to \$4,280; seven vacancies in NYC. One year in position allocated to G-6 or higher, or now allocated to

R-7 or higher. Fee \$3. (Friday, September 24).

9093. PRINCIPAL ACCOUNTANT (PUBLIC SERVICE), (Prom.), Department of Public Service, \$8,090 to \$9,800; one vacancy in Albany. One year as associate accountant or associate accountant (public service). Fee \$5. (Friday, September 24).

9094. ASSOCIATE ACCOUNTANT (PUBLIC SERVICE), (Prom.), Department of Public Service, \$6,590 to \$8,070; one vacancy each in NYC and Albany. One year as senior accountant or senior accountant (public service). Fee \$5. (Friday, September 24).

9095. PRINCIPAL CIVIL ENGINEER (DESIGN), (Prom.), Department of Public Works, \$9,950 to \$11,920; one vacancy in Albany. Two years as associate civil engineer (design), associate civil engineer, associate civil engineer (highway planning) or associate soils engineer; plus State license as professional engineer. Fee \$5. (Friday, September 24).

9096. SENIOR ARCHITECT (Prom.), Department of Public Works, \$6,590 to \$8,070; 31 vacancies in Albany. Two years as assistant architect; State license as professional engineer. Fee \$5. (Friday, September 24).

9097. ASSOCIATE LAND AND CLAIMS ADJUSTER (Prom.), Department of Public Works, \$8,090 to \$9,800; seven vacancies. One year as senior land and claims adjuster. Fee \$5. (Friday, September 24).

9098. ASSISTANT LAND AND CLAIMS ADJUSTER (Prom.), Department of Public Works, \$5,360 to \$6,640; three vacancies at Albany, one each at Rochester, Watertown and Babylon. One year as junior land and claims adjuster, junior civil engineer, junior civil engineer (design), junior civil engineer (highway planning), junior soils engineer or junior laboratory engineer. Fee \$5. (Friday, September 24).

9099. JUNIOR LAND AND CLAIMS ADJUSTER (Prom.), Department of Public Works, \$4,350 to \$5,460; four vacancies each at Albany and Buffalo, one each at Rochester, Hornell and Watertown. One year as senior draftsman, senior engineering aide, junior civil engineer, junior civil engineer (design), junior civil engineer (highway planning), junior laboratory engineer or junior soils engineer. Fee \$4. (Friday, September 24).

9100. SENIOR ENGINEER AIDE (Prom.), Department of Public Works, \$3,540 to \$4,490; 72 vacancies in main office and in 10 district offices; 66 more vacancies expected. One year as junior engineering aide, junior draftsman, junior mechanical draftsman or junior architectural draftsman. Fee \$3. (Friday, September 24).

COUNTY AND VILLAGE Open-Competitive

Candidates in the following jobs with counties and their subdivisions of New York State must be residents of the locality mentioned, unless otherwise stated. Apply to offices of the State Civil Service Department, unless another address is indicated. Last day to ap-

ACTIVITIES OF EMPLOYEES IN STATE

Commerce Dept.

CSEA President John F. Powers and Dr. Theodore C. Wenzl, candidates for president of the CSEA have been invited to attend a luncheon meeting of the Commerce Department chapter on Monday, September 20. Edwin Roeder, chapter president, announced. The meeting, first of the fall season, will be held at Association headquarters, 8 Elk Street, Albany, at noon.

Reports of committees will be made. Appointments of new committees will be announced, and procedure for salary reallocation appeals will be discussed.

Arrangements for the luncheon are under the direction of Gloria Bernstein, chapter social chairman. Assisting her are Mrs. Abbie Ferrin, Mrs. Betty Dascher, Connie Crystal, Virginia Catalano, and Robert Humes.

Tickets are being distributed by William Bouchard, ticket chairman, and Jane Oliver, Mary Thomson, Harry Kapp, Helen Alexander, Mildred Cotrell, Helen Gorke, Joseph Kutay, Lorraine Brundage and Marion Kirby. The meeting will be the first of the year for newly-elected offi-

ply given at the end of each notice.

0548. PUBLIC WORK SUPERINTENDENT, Village of Nyack, Rockland County, \$4,900. (Friday, October 8).

0549. SEWAGE PLANT OPERATOR, Erie County, \$3,390 to \$4,350. (Friday, October 8).

0552. SEWAGE PLANT OPERATOR, Village of Blasdell, Erie County, \$3,500. (Friday, October 8).

0553. SEWAGE PLANT OPERATOR, Village of Depew, Erie County, \$4,200. (Friday, October 8).

0554. SEWAGE PLANT OPERATOR, Village of Orchard Park, Erie County, \$3,550. (Friday, October 8).

0555. SEWAGE PLANT OPERATOR, Village of Nyack, Rockland County, \$1.60 an hour. (Friday, October 8).

0556. DRAFTSMAN, Westchester County, \$2,695 to \$3,295. (Friday, October 8).

0557. SUPERVISING MEDICAL SOCIAL WORKER, Department of Public Welfare, Westchester County, \$4,245 to \$5,365. (Friday, October 8).

0561. JUNIOR BUILDING PLANS EXAMINER, Town of Amherst, Erie County, \$2,900 to \$3,720. (Friday, October 8).

0562. SEWAGE PLANT OPERATOR, Town of Orangetown, Rockland County, \$4,200. (Friday, October 8).

0563. PLANNING DIRECTOR, Rockland County, \$7,500. (Friday, October 8).

0564. PLANNING DRAFTSMAN, Rockland County, \$3,400. (Friday, October 8).

0565. DRAFTSMAN, Town of Greenburgh, Westchester County, \$3,120 to \$4,500. (Friday, October 8).

0566. STREET COMMISSIONER, Village of North Pelham, Westchester County, \$3,600 to \$4,000. (Friday, October 8).

0572. DIETITIAN, Tompkins County, \$3,350 to \$3,900. Open statewide. (Friday, October 22).

0522. GUARD-FRANK, Westchester County, \$3,155 to \$3,875. Open statewide. (Friday, October 22).

0558. DIRECTOR OF MENTAL HYGIENE CLINIC, Department of Health, Tompkins County, \$12,500. Open to nationwide. (Friday, October 22).

0559. ASSOCIATE PLANNER (RESEARCH), Westchester County, \$4,655 to \$6,095. Open nationwide. (Friday, October 22).

COUNTY AND VILLAGE Promotion

Candidates in the following county and village promotion exams must be present, qualified employees of the department mentioned. Last day to apply given at the end of each notice.

9456. SUPERINTENDENT OF MAINTENANCE AND CONSTRUCTION (Prom.), Highway Department, Chautauqua County, \$5,108. (Friday, October 8).

9457. SEWAGE PLANT SUPERINTENDENT (Prom.), Town of Cheektowaga, Erie County, \$3,400. (Friday, October 8).

9458. SUPERVISOR OF DESIGN (Prom.), Engineering Division, Department of Public Works, Westchester County, \$6,685 to \$8,605. (Friday, October 8).

cers who are, in addition to Pres. Roeder, vice president Maurice Schwadron, secretary Jeannette Lafayette, and treasurer Joseph Lavenia.

Warwick State School

POWERFUL Warwick State School softball team whipped Pine Island 8 to 0, to add the Warwick Township Softball League playoff crown to the league flag they had already won with 10 straight victories. The Pine Islanders, last year's playoff and pennant winners, were the fifth straight victims in the playoffs to fall beneath the deadly hurling arm of Frank Piranio. The rotund moundsman pitched his way to 15 straight victories this season with no relief at all. In the playoff final, he was aided by errorless ball played in the field.

Leading hitters for Warwick in the final game were Moe Minor with three hits, including a triple, and Tony Goben, who slammed the game's only homer in the fifth. Jay Burd and Bobby Powell added two hits each in the winning effort.

After the game, both teams enjoyed refreshments supplied by Mr. MacDonald and Mr. Ritchy.

Motor Vehicle License Examiner Study Aid

The LEADER publishes study material for the coming State motor vehicle license examiner test, scheduled to be held Saturday, September 25.

Examine each of the following statements. If you think a statement is true as a general rule, even though it may have exceptions, mark the statement True. If you think a statement is false when applied as a general rule, mark the statement False.

- 61. The present legal combined length of a motor vehicle and its trailers can not exceed 50 feet.
- 62. The present lawful length of motor vehicles does not include bumpers.
- 63. The greatest number of motor vehicle accidents occur between 5 p.m. and 7 p.m.
- 64. The majority of motor vehicle accidents in which women are involved are of minor nature.
- 65. The greatest number of motor vehicle accidents occur on

- highways with wet or icy surfaces.
- 66. The dangers involved in making right and left hand turns are equal.
- 67. More accidents occur between sunrise and sunset than between sunset and sunrise.
- 68. Motor vehicle drivers with physical defects are rarely involved in a fatal accident.
- 69. When defects in the automobile are responsible for an accident, defective brakes are the mechanisms most often at fault.
- 70. The word "shall" as used in the Motor Vehicle Law is permissive.
- 71. A semi-trailer must be so constructed that no part of its weight rests upon the towing vehicle.
- 72. A person who has lawful use of a motor vehicle for 15 successive days is deemed by the law to be the "owner" of the vehicle.
- 73. All records of the Bureau of Motor Vehicles relative to the

- shall be open to public inspection licenses of operators or chauffeurs during regular office hours.
 - 74. The only information concerning physical disabilities that must be stated on an operator's or chauffeur's license application are impairment of eyes, ears, and limbs.
 - 75. Every application for an operator's license must be signed and verified by the applicant before a person authorized to administer oaths.
 - 76. Examinations of applicants for operator's licenses must include a test of both their hearing and eyesight.
 - 77. A school certificate is not valid proof of the age of an applicant for a license.
- KEY ANSWERS**
 61, false; 62, true; 63, true; 64, true; 65, false; 66, false; 67, true; 68, true; 69, true; 70, false; 71, false; 72, false; 73, true; 74, false; 75, false; 76, false; 77, false.

PINT-SIZE HOOVER

King Size Bargain

NEW HOOVER

PIXIE

Goes Anywhere Dirt Goes

Complete with Attachments

Brand new, mite-size Hoover digs out dirt wherever it's hiding—neatest, fastest way ever to clean everything you own.

Powerful—sturdy—weighs only 4 pounds, tucks away in a drawer. And you don't carry the new Hoover Pixie, you wear it—strap slips over your shoulders, leaves both hands free.

Includes attachments for cleaning draperies, books, stairs, closets, springs, chairs. Extra long cord reaches out to the car.

Come see the new Hoover Pixie now.

MIDSTON MART, Inc.

157 East 33rd Street • New York 16, N. Y.
 MURRAY HILL 6-3607

All Nationally Advertised Products
 Housefurnishings • Washing Machines • Gift Ware
 Appliances • Television • Furniture • Accessories • Refrigerators

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Pilgrim State Hospital

THE REGULAR open meeting of Pilgrim chapter, CSEA, was held the first Thursday of the month. Much was accomplished at the meeting, as it always is. Everybody has a chance to express opinions and vote freely on all questions.

The fact that almost 500 employees have already volunteered blood for the blood bank was loudly acclaimed as an example of what can be done when all employees pull together.

The chapter unanimously voted support of resolutions on 25-year retirement, vacation and sick pay, and progress toward time-and-one-half for overtime. The resolutions, proposed by the Mental Hygiene Association group, will be presented at the CSEA meeting in October.

By unanimous vote, the members agreed to initiate inter-personnel problems machinery, in cases where this is required. Also, at this meeting, methods for implementing the objectives of the civil service were discussed fully.

Chemung

CHEMUNG chapter's third annual outing and clambake was held last month at Big Pond, Pa. The 100 members and guests who attended enjoyed the wonderful food prepared by Phil Rossi of City Maintenance, who was general chairman. Albert DeRenzo was co-chairman for the City, and Madaloni Sanstead, co-chairman for the County. Appetites were tempted with steamed clams, turkey, shrimp, hot sausages, hamburgers, and all the "extras" that made the clambake a real success.

Frank Trocchia of Chemung County Airport and James Hennessey and Donald Marvin of the Water Board have been named as representatives on the chapter's executive council.

The chapter regrets to announce the death of Paul Broxholm, an employee of the Welfare Department for 23 years. He passed away September 2. Paul was chief account clerk in the audit department. Sympathy is extended to his wife and son.

Creedmoor State Hospital

PLANS are under way for Creedmoor chapter to send a delegation to the Metropolitan Conference meeting at Brooklyn State Hospital September 18. Salary appeals will be discussed. The Creedmoor group will include chapter president John MacKenzie, Mr. and Mrs. Bob Thompson, Mrs. Peterson, Miss MacDonnell and Mrs. Quast. The chapter suggests that some of the laundresses who didn't get a fair shake on the salary deal, in the chapter's opinion, should contact Mr. MacKenzie and make sure to be at the conference meeting to present their case.

We received a card from Lill Gunderman, who's in Montreal, having the time of her life. Other vacationers include: Mr. and Mrs. Ed King, Mr. and Mrs. Pete Sweeney, Al Richardson of P Building, and Assistant Director Bennett, on vacation in Reno, Nevada.

The bowling league will meet soon to formulate the schedule and team line-ups for 1954. Trophies have been ordered by Joseph Anderson, senior business

officer. Upon their arrival, a definite date will be set for their distribution and for the bowling meeting. Ken Roseboom, senior pharmacist and secretary-treasurer of the league, reports much interest among the new employees, both male and female.

Sincere sympathy to Walter Dilts, head nurse, Rec. Building, on the death of his mother September 6.

Edward O'Keefe and Alfred Trafford, former attendants, are among a new class of nine girls and six boys who will attend nursing school at Creedmoor.

Twenty-five year service pins will be awarded soon. Dancing and refreshments will be enjoyed after the presentations.

Celeste Benedetti, daughter of Gus Benedetti of the garage, left the hospital to take up the duties of a housewife. She now lives in Northport, L. I.

Get well wishes go to Anna Murray, Margaret Brett, Agnes Mulcahy, Mary Bartlett, Adele Poole, Neuman Scherhaven, Annius Johnson and John Coultaus, who are in the sick bay.

The patients' softball team had a most successful season, winning 13 and losing only one game against such competition as Central Islip, Kings Park, Manhattan, Bronx Vets Hospital, Letchworth Village, Brooklyn State Hospital, Hillside Hospital, and U. S. Naval Hospital, St. Albans.

The employees baseball team enjoys a 13 won and 3 lost record against the best semi-pro teams of New York and New Jersey and U. S. Army teams.

A new innovation in field day activities, called an informal "fun day," was held September 9. In addition to the large number of patients in the recreation classes, groups were selected from all working activities and wards to compete in the events. A large turnout of more than 3,600 patients and visitors attended. Among the highlights of the af-

ternoon were the folk dancing group and the large glee club composed of men and women patients. Presents were distributed to all who took part in the events and prizes were awarded to all winners. Refreshments were served to all.

A bouquet to Prof. Irving Fiedler, Creedmoor band master, for his conducting of the C.S.H. band and glee club. Many thanks to the NYC Sanitation Department band, composed of 65 pieces, for helping make this such a gala affair. Congratulations to Jack Duffy, recreation director, and his competent staff, who directs the large undertaking annually for the hospital.

Tompkins

CONGRATULATIONS to Dolores Blaker of Tompkins County Memorial Hospital. It's a boy! Barbara Barrus of the City Clerk's office is a patient in the hospital.

URANIUM—URANIUM Who's got the URANIUM?

Which companies are the best for your investment?

We will send you the names of Uranium companies and industries directly related to the expansion of Atomic development in this 10th year of the Atomic Age-1954.

We believe companies of this type offer you the best chance of profiting by the greatest rush in the history of America—The Uranium rush.

Write or phone for your Free Copy

OPEN UNTIL 8 P. M.

CAPPER & CO.

26 Broad St., N. Y. 4, N. Y. RA 2-6025

Take up to 18 months to pay! Chance of a lifetime for you parents and students to own a brand new

ROYAL PORTABLE

Typed work does look better. Gets you higher marks, too! Come in and try this sensational typewriter!

MIDSTON MART, INC.

157 E. 33rd St. N.Y. 16, N. Y. Murray Hill 6-3607

All Nationally Advertised Products
 Appliances, Television, Furniture, Accessories, Housefurnishings, Refrigerators, Washing Machines, Gift Ware, Air Conditioning

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)

REAL ESTATE

HOUSES — HOMES — PROPERTIES
THE BEST GIFT OF ALL — YOUR OWN HOME

LONG ISLAND

LONG ISLAND

LONG ISLAND

LONG ISLAND

JAMAICA \$10,490

**Completely Detached
 6 ROOM HOME
 FINISHED BASEMENT
 NO CASH GI**

Owner is sacrificing beautiful detached home which is in immaculate condition and set back on large landscaped grounds. There are 6 large rooms and a finished basement with an extra kitchen and stall shower. Oil heat & many extras. Only one block from subway bus.

SEE THIS BARGAIN TODAY

HOLIDAY

'The Real Estate Super Market!!!'

147-05 Hillside Ave., Jam.
JA. 6-4034

OPEN 7 DAYS A WEEK
 8th Ave. Subway "E" Train
 To Sutphin Blvd. Station
 North Exit

JAMAICA . . . \$11,750

2 family cement and stucco, 2 five room apts. Finished attic and 3 rooms in basement, steam heat, combination windows and doors. Terrific income. Cash down \$1,500.

S. OONE PK. . . \$10,990

BRICK — beautiful detached brick bungalows with a wood-burning fireplace. Oil heat, garage. Expansion attic.

ST. ALBANS . . . \$10,990

Detached 4 rooms in a lovely neighborhood. Near all conveniences.

NOTICE

Mr. Otto Bieder, formerly of Bieder Associates, Inc., now associated with DIPPET REALTY, INC.

A large selection of other choice homes in all price ranges

OPEN 7 DAYS A WEEK
 Mortgages and Terms Arranged

DIPPET

115 - 43 Sutphin Blvd.
 (Corner 115th Drive)
 Olympic 9-8561

BROOKLYN

BE A PROUD HOME OWNER

Investigate these exceptional buys.

**INCOME PROPERTY
 HANCOCK ST.**

NEAR HOWARD AVE. — 2 family brick, combination sinks, steam. Price \$17,500. Cash \$3,500.

DECATUR ST.

THROOP — 8 family, modern brick. Price \$35,000.

HOPKINSON AVE.

ST. MARKS — 7 apartments, 1 store, possession. Price \$15,500. Cash \$1,500.

PACIFIC ST.

BROOKLYN — 4 story, 8 apartments. Cash required \$2,500.

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

CUMMINS REALTY

Ask for Leonard Cummins
 18 MacDougal St. Brooklyn
PR. 4-6611
 Open Sundays 11 to 4

FURNISHED HOME

Furnished ranch home to rent by the week. For further information call REgent 7-6060 or Selden 2-3576 (week ends).

WHY PAY RENT

LOOK AT THESE BARGAINS

ST. ALBANS \$11,500

2 family, brick, slate roof 5 rooms up, 3 down, oil, finished basement.

HOLLIS \$12,500

7 rooms, brick, basement with bar, oil all modern.

SPRINGFIELD GARDENS \$10,000

9 rooms, 5 bedrooms, plot 50 x 100, frame, oil.

F.H.A. & G. I. MORTGAGES ARRANGED

ARTHUR WATTS, Jr.

112-52 175 PLACE, ST. ALBANS
 JA 6-8269 — 9 A.M. to 7 P.M. — Sun. 11-6 P.M.

Chapelle Gardens \$13,500

beautiful brick 1 family 6 rooms, plot 40 x 100, basement and bar, finished attic.

Addisleigh Park \$12,999

1 family 6 rooms, corner 50 x 100 all modern, oil.

ST. ALBANS \$13,650

2 family detached home featuring 2/4 room apartments, 2 1/2 modern tile bath, finished basement, oil heat, garage and loads of other features. Small cash above G.I. mortgage.

ST. ALBANS \$14,000

Gorgeous 8 room home, consisting of 5 bedrooms, 3 modern tile baths, finished basement, 2 car garage. Oil heat. All improvements. Act quickly. Small cash.

ST. ALBANS \$13,500

A STEAL—This 7 1/2 room solid brick detached home with 1 1/2 modern tile bath, finished attic, oil heat, newly decorated. Garage and other features. Small cash.

ST. ALBANS \$11,600

1 family, 7 rooms detached home. Large plot. Garage. Modern tile bath. Loads of other features. Small cash.

MANY OTHERS TO CHOOSE FROM

MALCOLM BROKERAGE

106-57 New York Blvd.
 Jamaica 5, N. Y.
 RE. 9-0645 — JA. 3-2716

NEW HOMES

ST. ALBANS

2 Bedrooms - 2 Story

These are brand new homes with every luxury and every modern improvement.

\$13,060

2 FAMILY

4 1/2 and 3

Brick shingle. Brand new, with every luxury.

\$17,300 and up

ST. ALBANS

6 1/2 rooms, brick, garage, oil heat, modern kitchen, colored tile bath with stall shower, real fireplace, extra large living room.

\$12,600

Lovely Long Island Homes at Prices to suit in the most desirable sections

NEW LISTINGS DAILY

Of One and Two Family Homes

LEE ROY SMITH

116-04 Merrick Blvd. Jamaica, L.I.
 Jamaica 6-4572 LAurelton 7-6855

ST. ALBANS

G. I. \$1,000 CASH NEEDED
 Buys this lovely fully detached 6 room home PLUS screened rear porch; modern throughout, gar. etc. Must sell owner leaving town

\$9,990

SPRINGFIELD GARDENS

G. I. ONLY \$1,300 CASH
 Beautiful detached frame dwelling, 8 large modern rooms, extra lavatory, oil heat. Terrific location; can easily be converted into 2-fam.

\$13,000

Several Desirable Unfurnished Apartments for Rent.

Many Other Excellent Values In 1 and 2 Families

TOWN REALTY

186-11 Merrick Blvd.
 Springfield Gardens, L. I.
 Laurelton 7-2500-2501

Kitchens & Bathrooms MODERNIZED

for only pennies a day
NO DOWN PAYMENTS

FHA Terms Huge Selection of 5 Yrs. to Pay Unpainted Cabinets

FREE ESTIMATES

Call AXtel 7-8585, or visit our showrooms.

Atlantic-Craft Products
 147-30 Archer Ave., Jamaica 35, N. Y.
 11 block from LIBR Station, just off Sutphin Blvd., Jamaica Ave. Open Daily to 6:30 P.M., Mon., Fri. to 9 P.M. Sat. to 1 P.M. FREE PARKING

DON'T REPEAT THIS. Authoritative political analysis column, appears weekly in THE LEADER. Read it every week, to keep ahead of the political news.

NO CASH FOR GI

\$8,900

Fully detached and shingled, 5 rooms, modern kitchen, A-1 condition. No. 393.

No Cash for GI

\$12,200

6 1/2 rooms, fully detached, oil steam heat, located in the heart of Queens Village. No. 384.

No Cash for GI

\$10,500

steam, garage, 30x100. No. 394.

No Cash for GI

\$13,200

6 1/2 rooms, plus attic, fully detached and shingled, 40x100, oversized garage, No. 359.

No Cash for GI

\$14,700

FULLY DETACHED

8 ROOMS

5 BEDROOMS

50 x 100

No. 368

GARAGE

NO CASH FOR GI

ESSEX

88-32 138th STREET, JAMAICA
 100 feet North of Jamaica Ave. on Van White Blvd. — Call for detail driving directions. Open everyday.

AX. 7-7900

NOW READY!!

BRAND NEW HOMES

See the new all modern brick, 1 family, 6 room homes, full basements, ceramic tiled bath, ultra modern kitchen, formica top cabinets, casement windows, automatic heat, extra lavatory on main floor, Venetian blinds, laundry in basement, four burner gas range, landscaped plot with parking area.

Price \$13,060

Veterans—Down Payment \$1,960
 Mortgage (at 4 1/2% for 25 years)

Monthly Payment of Principal and Interest \$61.15
 Located at East Side of 171st Street, between Foch Boulevard and 116th Avenue, St. Albans, New York.

Office: HERMAN CAMPBELL

33-21 Junction Boulevard, Jackson Heights 72, New York
 HAVemeyer 6-1151 — Hickory 6-3672
 Moderate down payment for non-veterans

OUTSTANDING VALUES

HEMPSTEAD AND UNIONDALE

ST. ALBANS: New 2 family detached brick and shingle, 4 1/2 rooms up and 4 1/2 rooms down. Every modern convenience. Price **\$20,500**

RICHMOND HILL: 1 family detached, 6 rooms, 3 rooms down, 2 kitchens, 2 baths, large frame house, oil burner, hot water heat. No garage, needs painting. Near transportation. Excellent buy for only **\$6,900**

**OTHER 1 AND 2 FAMILY HOUSES
 FROM \$7,500 UP**

**— LOW DOWN PAYMENTS —
 MORTGAGES ARRANGED**

ALLEN & EDWARDS

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

BROOKLYN MANSION

Corner mansion, 20 rooms, 7 bathrooms, push button elevator, brick and stone, oil, parquet. An excellent house, well located.

**ACT NOW — CALL
 PR 4-6611**

READERS have their say in the Comment column of The LEADER.

LOOKING INSIDE, Informative, authoritative comment column, appears weekly in The LEADER. Be sure to read it.

HOLLIS BRICK BUNGALOW

Only 2 years young this outstanding, detached 5 room house with large expansion attic, ultra modern kitchen, tile bath, full basement with oil heat large plot 50x100, garage—many extras.

Price too low to mention!

Act now — Call
OL 7-1635

FURNISHED APTS.

White-Colored, 1 and 2 room apts., beautifully furnished, kitchenettes, bathrooms, elevators. Kismet Arms Apartments, 57 Herkimer St., between Bedford and Nostrand, near 8th Ave. and Brighton lines.

Screens, Storm Windows

- Aluminum Windows and Doors
- Screens Rewired
- Venetian Blinds
- Jalousies
- Shower Doors
- Bathroom Enclosures

BO. 3-3509

Continental Screen Co.
 99-05 70th Ave., Forest Hills

State Eligibles

(Continued from Page 12)

490. Warner, Walter, Danmora	76000
491. Graf, Florence, Farmingdale	76010
492. Mowat, Kay, Onondaga, HI	76010
493. Ryan, Marie, NYC	76020
494. Bever, Shirley, Howes Cave	76020
495. Carbone, James, Bklyn	76030
496. Pizzolanti, S., Bklyn	76030
497. Horke, Leonard, Elmira	76030
498. Dames, Jacqueline, Bklyn	76040
499. Rondinone, Vincent, NYC	76040
440. Prohberg, Eliam, Jamaica	76040
441. Saul, Gladys, Glenmont	76150
442. O'Connell, Ruth, Albany	76150
443. Thompson, Agnes, Waddington	76150
444. Brawley, Isabella, Bklyn	76000
445. Ingram, Elsie, Watervliet	76000
446. Cole, Arlene, W. Coxsacke	75970
447. Tyneon, Edward, Troy	75970
448. Bennett, Malcolm, Attica	75970
449. Lawler, Thelma, Albany	75970
450. Lopez, Wacinta, Mt. Morris	75880
451. Bottoone, Julia, Attica	75790
452. Beaudett, C., Troy	75700
453. Ruzman, Henrietta, Troy	75700
454. St. Luce, Virginia, Jamaica	75700
455. Soffer, Seymour, Bklyn	75700
456. Marciniowski, D. H., Bellport	75700
457. Corkery, Evelyn, Binghamton	75700
458. Eaton, Elaine, NYC	75610
459. Gallagher, Anne, Albany	75610
460. Benfante, Emanuel, Bklyn	75610
461. Jones, Phyllis, Garnerville	75610
462. Burridge, Martha, Sand Lake	75610
463. Muray, Harry, Bklyn	75610
464. Sprolunk, Paul, Hudson	75610
465. Jevanian, Helen, Watervliet	75500
466. Metz, Dorothy, Rochester	75430
467. Turowski, Stanley, Pkeepsa	75430
468. Weasler, Lily, Bklyn	75340

469. Shaiden, Kenneth, Watervliet	75340
470. King, Cecelia, Albany	75340
471. Carr, Jean, Round Lake	75340
472. Cochran, Kathleen, Buffalo	75250
473. Phipps, Fda, Albany	75250
474. McNeill, Josephine, Nassau	75250
475. Napoli, Frank, Jamaica	75250
476. Mosely, Robert, Bronx	75100
477. Holland, Florine, Bklyn	75100
478. Arlita, Goldie, Bklyn	75100
479. Randolph, John, NYC	75100
480. Schmidt, Doris, Buffalo	75100
481. Staeh, Edna, Ilion	75100
482. Maurizio, Madeline, Bklyn	75070
483. Mancusi, Dorothy, Woodbourne	75070
484. Down, Sally, Watertown	75070
485. Masiello, Marie, Bklyn	74980
486. Hall, Edwin, Binghamton	74980
487. McCulliffe, E., Granville	74980
488. Kelly, Alice, Tonkers	74980
489. Delaney, Mary, Albany	74980
490. Connors, Charles, Albany	74980
491. Silverman, Isidore, Sunnyside	74890
492. Brume, Lucia, Schady	74890
493. Venier, David, NYC	74890
494. Baker, Meryl, Newark	74890
495. Douglas, Martin, Ogdensburg	74710
496. Brown, Annette, Dover Pine	74710
497. Nugent, Anna, Troy	74710
498. Herbert, Paul, Troy	74620
499. Lodge, Ethelyn, Defmar	74620
500. Myers, Stanley, Troy	74620

Total Account Clerk eligibles, 800.

98. Clark, Elson, Bklyn	80400
99. Hecht, Millie, Binghamton	80300
100. Parsham, Wayne, Bklyn	80300
101. Angus, Charlotte, Albany	80200
102. Adler, Elizabeth, E. Worcester	80100
103. Nunn, Reginald, Ulster Pk	80100
104. Charbonneau, E., Waterford	80000
105. Gillespie, Jane, Castleton	80000
106. Hill, Mildred, Bronx	80000
107. Fowler, Bertha, Albany	80000
108. Pastors, Anna, Bklyn	80000
109. Anderson, Lavinia, Syracuse	80000
110. Fahy, James, Albany	80000
111. Charpentier, Edith, Flushing	80000
112. Haviland, Richard, Chatham	80000
113. Edwards, Griffith, Albany	80000
114. Galter, Elizabeth, Staten Isl	80000
115. Burns, Helen, Binghamton	80000
116. Chapla, Thomas, Troy	80000
117. Hacker, Ruth, Chatham Ctr	80000
118. Whitley, Robert, Troy	80000
119. Anderson, Margaret, Bklyn	80000
120. Carora, Eugene, NYC	80000

(Continued on Page 14)

ENJOY DELICIOUS
TREAT GOLDEN BROWN POTATO CHIPS
Thinner—Crispier—More Flavorful—Keep lots on hand always... Guaranteed Fresh!

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

- | | |
|---|--|
| <input type="checkbox"/> Administrative Assistant | <input type="checkbox"/> Lieutenant (P.D.) \$3.00 |
| <input type="checkbox"/> Accountant & Auditor \$2.50 | <input type="checkbox"/> Librarian \$2.50 |
| <input type="checkbox"/> N. Y. C. \$2.50 | <input type="checkbox"/> Maintenance Man \$2.00 |
| <input type="checkbox"/> Auto Engineman \$2.50 | <input type="checkbox"/> Mechanical Engr. \$2.50 |
| <input type="checkbox"/> Army & Navy Practice Tests \$2.00 | <input type="checkbox"/> Maintainer's Helper (A & C) \$2.50 |
| <input type="checkbox"/> Ass't Foreman (Sanitation) \$2.50 | <input type="checkbox"/> Maintainer's Helper (B) \$2.50 |
| <input type="checkbox"/> Attendant \$2.00 | <input type="checkbox"/> Maintainer's Helper (D) \$2.50 |
| <input type="checkbox"/> Attorney \$2.50 | <input type="checkbox"/> Maintainer's Helper (E) \$2.50 |
| <input type="checkbox"/> Bookkeeper \$2.50 | <input type="checkbox"/> Messenger (Fed.) \$2.00 |
| <input type="checkbox"/> Bridge & Tunnel Officer \$2.50 | <input type="checkbox"/> Messenger, Grade 1 \$2.50 |
| <input type="checkbox"/> Bus Maintainer \$2.50 | <input type="checkbox"/> Motorman \$2.50 |
| <input type="checkbox"/> Captain (P.D.) \$3.00 | <input type="checkbox"/> Motor Vehicle License Examiner \$2.50 |
| <input type="checkbox"/> Car Maintainer \$2.50 | <input type="checkbox"/> Notary Public \$1.00 |
| <input type="checkbox"/> Chemist \$2.50 | <input type="checkbox"/> Notary Public \$2.00 |
| <input type="checkbox"/> Civil Engineer \$2.50 | <input type="checkbox"/> Oil Burner Installer \$3.00 |
| <input type="checkbox"/> Civil Service Handbook \$1.00 | <input type="checkbox"/> Park Ranger \$2.50 |
| <input type="checkbox"/> Clerical Assistant (Colleges) \$2.50 | <input type="checkbox"/> Patrolman \$2.50 |
| <input type="checkbox"/> Clerk, CAF 1-4 \$2.50 | <input type="checkbox"/> Patrolman Tests in All States \$4.00 |
| <input type="checkbox"/> Clerk, 3-4-5 \$2.50 | <input type="checkbox"/> Playground Director \$2.50 |
| <input type="checkbox"/> Clerk, Gr. 2 \$2.50 | <input type="checkbox"/> Plumber \$2.50 |
| <input type="checkbox"/> Clerk, Grade 5 \$2.50 | <input type="checkbox"/> Policewoman \$2.50 |
| <input type="checkbox"/> Conductor \$2.50 | <input type="checkbox"/> Postal Clerk Carrier \$2.00 |
| <input type="checkbox"/> Correction Officer U.S. \$2.50 | <input type="checkbox"/> Postal Clerk in Charge Foreman \$3.00 |
| <input type="checkbox"/> Court Attendant \$3.00 | <input type="checkbox"/> Power Maintainer \$2.50 |
| <input type="checkbox"/> Deputy U.S. Marshal \$2.50 | <input type="checkbox"/> Practice for Army Tests \$2.00 |
| <input type="checkbox"/> Dietitian \$2.50 | <input type="checkbox"/> Prison Guard \$2.50 |
| <input type="checkbox"/> Electrical Engineer \$2.50 | <input type="checkbox"/> Probation Officer \$2.50 |
| <input type="checkbox"/> Elevator Operator \$2.00 | <input type="checkbox"/> Public Health Nurse \$2.50 |
| <input type="checkbox"/> Employment Interviewer \$2.50 | <input type="checkbox"/> Railroad Clerk \$2.00 |
| <input type="checkbox"/> Fireman (F.D.) \$2.50 | <input type="checkbox"/> Real Estate Broker \$3.00 |
| <input type="checkbox"/> Fire Capt. \$3.00 | <input type="checkbox"/> Refrigeration License \$3.00 |
| <input type="checkbox"/> Fire Lieutenant \$3.00 | <input type="checkbox"/> Resident Building Supt. \$2.50 |
| <input type="checkbox"/> Foreman \$2.50 | <input type="checkbox"/> Sanitationman \$2.00 |
| <input type="checkbox"/> Gardener Assistant \$2.50 | <input type="checkbox"/> School Clerk \$2.50 |
| <input type="checkbox"/> H. S. Diploma Tests \$3.00 | <input type="checkbox"/> Sergeant (P.D.) \$2.50 |
| <input type="checkbox"/> Hospital Attendant \$2.50 | <input type="checkbox"/> Social Investigator \$3.00 |
| <input type="checkbox"/> Housing Asst. \$2.50 | <input type="checkbox"/> Social Supervisor \$2.50 |
| <input type="checkbox"/> Housing Caretakers \$2.00 | <input type="checkbox"/> Social Worker \$2.50 |
| <input type="checkbox"/> Housing Officer \$2.50 | <input type="checkbox"/> Sr. File Clerk \$2.50 |
| <input type="checkbox"/> How to Pass College Entrance Tests \$3.50 | <input type="checkbox"/> Surface Line Dispatcher \$2.50 |
| <input type="checkbox"/> How to Study Post Office Schemes \$1.00 | <input type="checkbox"/> State Clerk (Accounts, File & Supply) \$2.50 |
| <input type="checkbox"/> Home Study Course for Civil Service Jobs \$4.95 | <input type="checkbox"/> State Trooper \$2.50 |
| <input type="checkbox"/> How to Pass West Point and Annapolis Entrance Exams \$3.50 | <input type="checkbox"/> Stationary Engineer & Fireman \$3.00 |
| <input type="checkbox"/> Insurance Ag't-Broker \$3.00 | <input type="checkbox"/> Steno Typist (CAP-1-7) \$2.00 |
| <input type="checkbox"/> Internal Revenue Agent \$2.50 | <input type="checkbox"/> Stenographer, Gr. 3-4 \$2.50 |
| <input type="checkbox"/> Investigator (Loyalty Review) \$2.50 | <input type="checkbox"/> Steno-Typist (Practical) \$1.50 |
| <input type="checkbox"/> Investigator (Civil and Law Enforcement) \$3.00 | <input type="checkbox"/> Stock Assistant \$2.00 |
| <input type="checkbox"/> Investigator's Handbook \$3.00 | <input type="checkbox"/> Structure Maintainer \$2.50 |
| <input type="checkbox"/> Jr. Management Asst. \$2.50 | <input type="checkbox"/> Substitute Postal Transportation Clerk \$2.00 |
| <input type="checkbox"/> Jr. Government Asst. \$2.50 | <input type="checkbox"/> Surface Line Opr. \$2.00 |
| <input type="checkbox"/> Jr. Professional Asst. \$2.50 | <input type="checkbox"/> Technical & Professional Asst. (State) \$2.50 |
| <input type="checkbox"/> Janitor Custodian \$2.50 | <input type="checkbox"/> Telephone Operator \$2.50 |
| <input type="checkbox"/> Jr. Professional Asst. \$2.50 | <input type="checkbox"/> Title Examiner \$2.50 |
| <input type="checkbox"/> Law & Court Steno \$2.50 | <input type="checkbox"/> Trackman \$2.50 |
| <input type="checkbox"/> Law Enforcement Position \$3.00 | <input type="checkbox"/> Train Dispatcher \$2.50 |
| | <input type="checkbox"/> Transit Patrolman \$2.50 |
| | <input type="checkbox"/> Treasury Enforcement Agent \$3.00 |
| | <input type="checkbox"/> U. S. Government Jobs \$1.50 |

FREE!

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

ORDER DIRECT—MAIL COUPON

36c 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 _____

STATISTICAL CLERK

(Continued from Aug. 31 issue)

88. Gassner, Henry, Staten Isl	80900
89. Wolinsky, Fredrik, Albany	80900
90. Lindsey, Annie, Bklyn	80900
91. Fabian, Dorothy, Jamaica	80900
92. Humphrey, Ellen, Dunkirk	80900
93. Brehm, Blanche, Bklyn	80900
94. Duffy, Helen, NYC	80900
95. Harding, Marjorie, Binghamton	80900
96. Glick, Miriam, Bklyn	80900

COMPLETE COURSE Teacher in Elementary School

Regular-Substitute
Thorough intensive preparation. Outstanding results in previous examinations.

Twice Weekly
Saturdays 10 AM Wednesdays 7 PM
Starting Sept. 11 Moderate Fee

Dr. Anthony J. Ferrerio
Bronx School
149-18 Jamaica Ave., Jamaica
Attend one session without obligation
OLympia, 8-3438

VETS — NON-VETS

Train for a well-paying career as
Convention & Court Reporter
Stenograph & Stenotype
EXAM COMING SOON

Also
Accounting & Business Administration
Come in, phone or write for Cat. LM

Interboro Institute
24 W 74 St (off Con't Pk) BU 7-2720
Day-Eve. Approved for All Vets Co-ed

APPROVED BUSINESS COURSES

KOREAN VETERANS

Receive \$110-150 a mo. day session; or \$60-80 a mo. eve. session. Call or write Mr. Jerome, Veteran Advisor

MONROE SCHOOL OF BUSINESS
E. 177th St. & E. Tremont Av., Bx. KI 5-5000

WORK FOR U.S. GOVT! Men-Women, 18-55. Start high as \$350 month. Qualify NOW! 23,000 jobs open. Experience often unnecessary. Get FREE 36-page book showing jobs, salaries, requirements, sample tests. WRITE: Franklin Institute, Dept. W-17, Rochester, N. Y.

Short Bookkeeping Course

Bookkeepers make big money. Always in demand. Short course for beginners designed to break you into big paying field. Simplified instruction method. Previous education not essential.

Write, send for application immediately

J. L. MENDELSON
1122 Broadway, New York 26.

EQUIVALENCY HIGH SCHOOL DIPLOMA

Issued by N.Y. Board of Regents

- Coaching Course
- Begins Anytime
- Individual Attention
- Men and Women
- Small Classes

\$35 - TOTAL COST - \$35

Call or send for folder

YMCA Evening School
12 W. 62nd St., New York 23, N.Y.
ENdcoot 8-8117

ALL VETERANS

You may attend school from 8 A.M. to 1 P.M. or 1 to 6 P.M. and receive full subsistence with part-time work privileges. Flexible program arranged.

ALL EXECUTIVE SECRETARIAL ACCOUNTING & BUSINESS COURSES
Day & Eve. - Free Placement Service

Also classes for Non-Veterans

COLLEGIATE BUSINESS INSTITUTE
501 Madison Ave. (at 52 St.) PL 8-1872

Transit Patrolmen PHYSICAL TRAINING CLASSES

- Day & Evening Sessions
- Small Groups
- Individual Instruction
- Full Membership Privileges
- Free Medical Exam

★ **\$7** A Month Complete ★

BRONX UNION YMCA
470 E. 161 St. (3rd Av. 'E') ME 5-7800

CIVIL ENGINEER-PROM

ARST CIVIL, MECH. ELEC. ENGINEER
Jr. Civil Engineer
Engrg. Aide
Jr. Architect
Supt. Bldg. Const.
Boiler Inspector
State Engr-Elec.
Heat. Vent. Plumbing. Bldg. Engr Design

Auto Mechanic
Electr'n Helper
Machinist Helper
Plumber Helper
Transit Exams

LICENSE PREPARATION

Prof. Engineer, Architect, Master Electrician, Plumber, Stationary Engr, Refriger. Oper. Oil Burner, Portable Engr.

DRAFTING - DESIGN - MATHEMATICS
Alge. Mech., Elec., Arch., Struct., Blueprint Edg., Bldg. Estimat'g., Civil Serv., Arith., Algebra, Geom., Trig., Cal., Phys.

APPROVED FOR ALL VETS

MONDELL INSTITUTE

230 W. 41st St. (Ebt 1910) Wls 7-2086
Branches Bronx, Bklyn & Jamaica
Over 40 yrs. Preparing Thousands for Civil Service Engrg. License Exams.

SAVE TIME for REGENTS - COLLEGE - BUSINESS

7th Grade through High School
DAY & EVE. CO-ED. Accredited

OUR DIPLOMA ADMITS TO COLLEGE

BORO HALL ACADEMY
427 Flatbush Ave. Est. Cor. Fulton St. - Bk'n 1
Ut. 8-2447—Request Catalog - Enroll Now

SPEED • STENO • TYPING

Graded Dictation 60-125 W. P. M.
Also beginners, and refresher classes
Gregg - Pitman

ESTABLISHED 1884

DRAKE

BUSINESS SCHOOLS
New York, 104 NASSAU ST.
Opposite City Hall, BE 3-1840
Bronx, Fordham Rd.-Gr. Conc. CY 5-0200
Wash. Hts., 181st St. Mich. TO 7-5000
B'klyn, Flatbush at Church BU 2-3703
B'klyn, Broadway at Gates GL 5-8147
Jamaica, Sutphin Blvd.-Jam. JA 8-3835
Flush's, Cham. of Comm. Bldg. FL 3-3535
Staten Island, St. George GI 7-1515

SCHOOL DIRECTORY

- Academic and Commercial — College Preparatory
- Building & Plant Management, Stationary & Custodian Engineers License Preparations
- BORO HALL ACADEMY**, Flatbush Est. Cor. Fulton, Bklyn, Regents & GI Approved, UL 8-2447.
- Business Schools
- WASHINGTON BUSINESS INST.**, 2100-7th Ave. (cor. 120th St.), N.Y.C. Secretarial and civil service training. Moderate cost. MO 2-6080.
- MONROE SCHOOL OF BUSINESS**, Secretarial, Accounting, Veterans Accepted. Civil Service preparation. East 177th St. and Boston Road (RKO Chester Theater Bldg.), Bronx KI 2-5000.
- LEARN IBM KEY PUNCH—** 40 to 60 hours, Dorothy Kane School, 11 W. 42nd Street, N.Y.C.
- I. E. M. MACHINES
- FOR IBM TAB, SORTING, WIRING, KEY PUNCHING, VERIFYING, ETC.
Go to the Combination Business School, 120 W. 125th St. UR 4-3179.
- Bus. Machine Inst. - IBM** KEY PUNCH Guaranteed Training. Day AND TAB or Eve. Hotel Woodward 65th and B'way, JU 2-5211.
- Secretarial
- SHAKES**, 104 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night, Write for Catalog. BE 3-4840.

City Exam Coming For SOCIAL INVESTIGATOR

\$3,425 TO START
Filing Sept. 8-23—Exam Soon

INTENSIVE PREPARATION NEW COMPLETE CLASS

Class Meets Tues. and Thurs at 6:30 Beginning Sept. 9

Write or Phone for Information

Eastern School AL 4-5029
133 2nd Ave., N.Y. 3 (at 8 St.)

Please write me free, about the Social Investigator course.

NAME _____
ADDRESS _____
BORO _____ PZ _____ L2

City Exam Coming For PAINTERS

\$2.89 hourly, 250 days a year (\$5,056)
Age limit 30. Helper experience counts

INTENSIVE PREPARATION NEW COMPLETE CLASS

BEGINNING SEPT. 14 at 7 P.M.

On the last Foreman of Painters exam, 8 of the top 10, and 17 out of the 25 who passed, were our students.

Write or Phone

Eastern School AL 4-5029
133 2nd Ave., N. Y. 3 (at 8 St.)

Please write me free about your course for the Painter examination.

NAME _____
ADDRESS _____
BORO _____ PZ _____ L3

City Exam Coming For AUTO MECHANIC

\$5,265 for 250 days a year
5 years experience needed

Intensive, Thorough Course Complete Preparation

Class Meets Thursdays 7 to 9 P.M.
Beginning Sept. 23

Write or Phone for More Information

Eastern School AL 4-5029
133 2nd Ave., N.Y. 3 (at 8 St.)

Please write me free, about your Auto Mechanic course.

NAME _____
ADDRESS _____
BORO _____ PZ _____ L1

Sadie Brown says:
OUR 10-WEEK COACHING COURSE WILL PREPARE YOU FOR THE

HIGH SCHOOL EQUIVALENCY DIPLOMA

Saturday Morning Classes Now Forming ALSO

Business Administration
- Jr. Accounting - Bookkeeping

Executive Secretarial
Stenography - Typing - Real Estate
Insurance-Public Speaking-Advertising
Salesmanship - Refresher Courses

DAY & EVENING - CO-ED
All Vets Accepted - Apply NOW

COLLEGIATE BUSINESS INSTITUTE

501 Madison Ave. (82 St.) PL 8-1872

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Mt. Morris

OLIVER LONGHINE is the new head nurse at Mt. Morris, filling a vacancy left when Mrs. Elizabeth Rittenhouse resigned.

Frank Nicastro drives a new Chevrolet.

Mrs. Irene Lavery has been in attendance at Syracuse Fair in the handicraft and antique booths.

Back from vacation are: August Squires, Howard Address (Clearfield, Pa.) Jane Bryant (Conesus Lake), Dick McClurg and Dana Smith (fishing trip to St. Lawrence), Anna Poturnay (Ithaca).

Charles Adamson is driving a different (?) car.

Anna Zintel and family have moved from Mt. Morris to Nunda. Mildred Johnson is on the sick list.

Thomas Pritchard celebrated his (?) birthday last week, with a motor trip through Canada.

Employment, Albany

EXPERIENCE Rating Section news:

Examining Unit, Agnes Fausel and John Conley resigned this week. Florence Wolf spending the week in Washington; Ethel Madison, visiting her sister in Washington, D. C. the past two weeks; Margie Guerin, spending her vacation at Cape May, N. J., with her sister and friends; Elnora Holleran spending the week in Washington, D. C. All are clerks.

Receiving Unit, Mary Corbett, clerk, vacationing this week. Cora Persons, clerk, fractured her left wrist while sojourning at Asbury Park, N. J.

Rating Unit, Ruth Forster, senior account clerk, spending the week at Hampton Beach, N. H. Charles Legett, principal account clerk, is vacationing in Bermuda with his family. Shirley Keenan, clerk, vacationing. Helen Sheffer, vacationing at Hidden Valley Dude Ranch, Lake Luzerne.

Files, Jessie Dopp, clerk, motor- ed to Ohio this week. Al Briere, file clerk, spent last weekend at Lake Meachem with his family. Margaret Parker, typist, is going to visit her nephew next week in Toronto, Canada.

Nurses' Office, Edith Lowe, nurse, spent the last two weeks at Gloucester, Mass. Hannah Hughes, nurse, is spending her vacation in Connecticut with friends.

E. C. C. I. Lorraine Butler, clerk, out sick this week. Eleanor Hymes toured Canada last week. Rose Rubino, clerk and Lois Wright, OMO Tab, are going to spend the weekend at Northwood Dude Ranch at Lake Luzerne. Sam Washinski, clerk, spent last weekend in Maine fishing. Florence Mara, clerk, vacationed last month in Vermont. Pauline Houghton, clerk, gave birth to an eight-pound baby boy last week. Doris Daun, clerk, is spending the week- end at the Hotel Taft, NYC.

Control, Leo Reilly, OMO — Tab, is the proud father of a baby girl, Gail Marie.

Key Punch, Grace San Fratello, OMO — KP, is spending this weekend at Garden City Hotel, Long Island. She is trying to re- gain some of her Saratoga losses at Aqueduct. Betty Morisi and Marguerite Richwine transferred to Employer Record Section. Wilhelmna Neidel's nephew, Charles Neidel, was the star of the Schenectady Little Team that won the Little League world series championship at Williamsport, Pa. Blanche Derkowski and her husband, visitors at Saratoga every Saturday during August, are so- journing to Aqueduct every Sat- urday this month.

Key Verification, Ruth Polansky flew to Florida last week with her husband, Arnold. Mildred Shill vacationing this week. Josephine Derkowski is spending the week at Saratoga Lake. Marie Marro returned to work this week after recuperating from a recent operation. Mary Maguire is out sick this week.

Exceptions Unit, Al Galarneau, principal account clerk, is vacationing this week. Helen Garrett spent her vacation at Lake Lor- raine with her husband, Bob. Ed McCarthy, senior account clerk, vacationed last week. Sal Carangi, clerk, spent the last two weeks at Saratoga and Grossinger, N. Y. Louise Cook, clerk, is going to spend next week in NYC and also try her luck at Aqueduct. Ann Eng- lish, clerk, is going to attend a family reunion the weekend at Endicott, N. Y. Adele Nardolillo, clerk, spent the last two weeks at Ogunquit, Me. Mr. and Mrs. Voel- her are staying at St. Moritz in NYC this week end.

E. C. C. J. Grace V. Zukowski, clerk, spent last two weeks at Lake George. Mary Ann Mamone, clerk, vacationed at Norfolk, Virginia last week.

CHANGES in O.S.R. personnel: Jack Sherlock, claims clerk, to Truck Mileage, Eldora Teal, typist, to Collection Department of Tax- ation and Finance.

Typists Joan Meert and Margaret Currer and clerks Bill McKenna, Joe Lombardi and Ed Childs have gone back to school.

Jennie Williams, Ethel Scott, Eve Oliver and Joan Coplan were appointed as claims clerks.

Kay Fitzgerald, Helen Moore, Dick Hall, and Hanna DeLisle were appointed typists. Oh yes, let's not forget Veronica O'Malley.

Tommy Wallon, clerk, was mar- ried in July to Winnie Allen of Troy.

Pat England, typist, left O.S.R.O. to move to Waterbury, Conn, with her husband. He has accepted a job as quality contract supervisor with U. S. Time Co. O.S.R. em- ployees gave Pat a handbag and money as a farewell gift. Pat and her husband were both originally from Liverpool, England.

By some strange coincidence, all seven persons in the Capital Dis- trict who passed the claims ex- aminer promotion exam either presently work or did work in O. S. R. O.

Napanoch

SUPERINTENDENT Thomas J. Hanlon and Assistant Superin- tendent Lloyd V. Wilklow of Na- panoch were hosts to institutional employees and guests at a clam- bake on the grounds September 1. The bake was acclaimed the best ever. Colonel Wilklow was bake master and put the king's touch to the food preparation.

Among the distinguished guests were State Senator Arthur H. Wicks, District Attorney Howard St. John, Peg Leg Bates, famous dancer; Robert E. Moore of the State Correction Commission; Doctors Robert F. Moseley, Eugene F. Galvin and Frederic Holcomb; Herbert DeKay and Edward Hub- ben of Central Hudson Gas and Electric Corp; Thomas J. Mur- phy, president of the Grand Jurors Association; Charles Mul- lady, inspector for the Department of Correction; Benjamin Slutsky; James Rowe; Henry Schipp, former Mayor of Ellenville; and Deyo W. Johnson, president of the Northeastern Retail Lumbermen's Association.

Employment—NYC and Suburbs

AL REINHARDT, chairman of the State Division of Employment Committee, CSEA, presided at a committee meeting in Albany last week. Principal topic on the agenda was salary allocations.

Paul Menges, formerly of LO 710, resigned to become editor of "Bureau of Business Management" at the University of Illinois.

On August 28 the final training session for the coming senior em- ployment interviewer exam was given by the chapter. Special thanks are extended to Bob Foryth, Marie Doyle and Carl Mueller. The chapter wishes those who are tak- ing the test the best of luck.

Here and There

Discount cards are available for furniture, rugs, and lamps to Association members. Contact Bernard Federgreen at DE 9-5002 and save on these items.

If any chapter member has not yet had Blue Cross payments de- ducted from salary checks, con- tact Bernard Federgreen at DE 9-5002, so that a proper check can be made as to the status of your policy.

Congratulations are extended to Dorothy Kaufman, administrative assistant of the Household Of- fices, who celebrated her seventh wedding anniversary on September 9.

Deepest sympathy to Amelia Schneider on the recent loss of her mother.

The Senior and Employment In- terviewers Association will hold a meeting September 22 at 5:45. The place, L. O. 710, 225 West 34th Street, NYC.

News from L. O. 730, 610 Bob Wells is vacationing through the Southern States. Lou Gibbs and Sal Carbone also on vacation. All are from L. O. 730.

Congratulations to Clarence Leone who is celebrating his 13th wedding anniversary September 14.

Joseph Daquila of L. O. 610 is being transferred to the Staten Island office.

It's good to hear that Dorothy Fleming of L. O. 610 is home from the hospital.

Steamed clams and piping hot coffee were just part of the menu at Chemung chapter's third annual outing, held at Big Pond, Pa. Some of the 100 members and guests who at- tended are, from left, Albert DeRenzo, co-chairman of the clam-bake committee; Vernon A. Tapper, of Onondaga chapter; Phillip Zepp, Mrs. Strong, Mrs. Cook, and Carleton Wilcox.

Charles Cressy of L. O. 610 is still confined to the Lexington Hospital. Friends and chapter members can send get-well cards to him in care of the hospital in NYC.

Public Works District No. 1

MILTON H. BINGHAM, former senior civil engineer of District 1 and one of the CSEA chapter's most popular and active members, will be honored at a testimonial dinner Monday, September 20 at 7 P.M. The roast beef 'n trimmings affair will be held at Kapps in the Hollow, 1006 Sixth Avenue, Rensselaer.

"Bing" has climbed another rung on the ladder of success, to become associate civil engineer. To accept this honor, he had to transfer to the Binghamton Dis- trict office.

Tickets are \$4 for the ladies, \$5 for the men. Friday, September 17 is the last day to obtain res- ervations from Howard F. Green, 353 Broadway, Albany.

Manhattan State Hospital

MANHATTAN State Hospital chapter, CSEA, has sent a resolu- tion to both the Mental Hygiene Employees Association and the CSEA, for free toll privileges for non-resident car owners at the hospital. The chapter charged dis- crimination against the State em- ployees. NYC Police, Parks and Public Works employees enjoy free use of the Triborough Bridge facilities, the chapter pointed out.

Get well wishes are extended to Betty Lavin, Jim McGee, Con Downing and Josephine Donlon.

The facilities available at the institutional sick bay for em- ployees, is something that em- ployees should take advantage of. The nursing care, surgical treat- ment, attention and pleasant rooms would be hard to beat in the best hospital anywhere.

There are a number of groups of employees who plan appeals un- der the new salary plan. The off- cers of the chapter are at their service in assisting in these ap- peals. They are also notified of further service being provided by F. Henry Galpin, salary research analyst of the CSEA. Mr. Galpin will be at Room 905, 80 Centre Street, Manhattan, September 30. His telephone number, COrt- land 7-9800, ext. 319. Charles R. Culyer, field representative, will also assist members on salary ap- peals.

Rochester State Hospital

MRS. BEATRICE CLARK, who retired from the Occupational Therapy Department and who is now pursuing her hobbies of weav- ing and writing in Churchville, N. Y., has had an article published in the Psychiatric Quarterly Sup- plement entitled "Adventures in Salvage."

Helen P. Weems, O.T., has re- turned to duty after a leave of

absence to attend Columbia Uni- versity

An art group therapy class has been instituted in the Livingston Building under the supervision of Carl Scacchetti. It consists of eight male patients who meet four times a week. One hour is devoted to instruction and the second hour to self expression.

Dr. Elias Benezera has returned after vacationing in Toronto, Can- ada. He mixed pleasure with busi- ness, attending the National Men- tal Health Conference. Dr. Benezera participated in the group psycho-therapy sessions.

Mary Marshall has returned from a week's vacation in NYC, where she attended the State Convention of the American Leg- ion Auxiliary as a delegate from the Vlahos-Mertz Unit 1353.

Wedding bells have been ring- ing! Congratulations to: Bill Wil- liams of the business office and Beverly Densmore, R.N., of the Genesee Building, married in Rome, N. Y.; to Sidney Cookson, Livingston Building, and Ger- trude Tarbox, Administration Building; and to Elsie Jackson, beautician in the Howard Build- ing, and Harold Mullett.

Sympathy is extended to Stan Copeland, principal engineer, in the loss of his mother in England. Stan flew to England upon receipt of the news. Sympathy to Betty Attridge, Administration Building, in the loss of her mother, Mrs. Mary Dertinger.

Charles Leidy, Livingston Build- ing, is convalescing from a recent foot injury. Pearl Miles is back on duty after being in sick bay. Mike Pembroke, electrical depart- ment, broke his leg while paint- ing his home. He is in General Hospital.

Congratulations are in order to Dr. and Mrs. Anthony Graffeo and James and Mrs. Robb. They are the proud parents of sons

Don Carr, foreman, has trans- ferred to Elmira Reformatory. Good luck, Don, Herbert Bullard and Cleveland Daedeb, Livingston Building, have resigned to return to North Carolina College in Dur- ham.

Leslie Burnham, Livingston Building, has resigned to move to California. Delores Vanderbrook, Livingston Building, has also re- signed.

New Employees, Vacationers Among new employees: Lillian Seitz, O.T. Department, and Mr. and Mrs. William Scramm, from Willard State Hospital. Mrs. Scramm is an attendant and Mr. Scramm an assistant cook in the Howard Building. A belated wel- come to Mrs. Martha Boyer and Mrs. Rachel Schwarz, RN's, who have joined the staff on Ward 36.

Employees who have been va- cationing are: Howard Building, Clarabelle Thompson, supervisor; Elsie Lowenstein, Bess McGarrity, Levera Archibald, Nellie Galney, and Regina Orsini, who has been in California.

Power House: engineering per- sonnel Ed Bardo, Don Morrison and Jack Johnson. Livingston Building: Roger Al- lerton, Urban Aston, Paul Bacs, Vincent Campbell, James Bobb,

Robert Sherwood, Howard Farns- worth, James Mannix, Hubrecht LaGasse, Carl Moore, Anthony Pezzulo and Bruce McLaren, su- pervisor.

O. T. Department: Ernestine Fisher, Helen Sager, Dave Preston and Edna Finger.

Genesee Building: Mary Allen, Beverly Densmore, Irene Niles, Myrtle Mitchell, Mary Haley, Stella Mansfield, Rose Tobey, M. Smythe, C. Williams, Alberta Tucker, Ida Witter, Sara Sapienza, Alice West, S. Hull and Helen De Tandt, Reception Office.

Mary Myracle, Social Service, has returned from vacation at her home in Tennessee.

Membership dues to the hospital chapter of CSEA will soon be due. Watch for notices and announce- ments concerning the coming drive. Let's make this a 100 per cent membership!

Woodbourne

BOWLING LEAGUE getting started September 29. Wait Miller, president; Casey Latowski, secre- tary; Bill North, treasurer. Sick a long time are Ray LaPolt, Floyd Hill, Joe Mitchell. Get well, fel- lows. Burrill Gatewood back work- ing after major surgery. All the St. Lawrence boys back wonder- ing if it really pays (the brass didn't get much of a raise).

John Glover, softball pitcher, left the department to resume coaching deep in the heart of Texas. A going-away gift was pre- sented. Good luck. Family clam- bake a grand time for the per- sonnel and their families. Sep- tember 8. Good luck to Charles McKendrick on his appointment as P.K. at Clinton Prison.

New slate of chapter officers will be elected next month; all pre- sent officers stepping down. Golf Tournament gets under way next month. Father Wilkins brought a swell show to the institution last week. The Bombusters really rocked the place. Superintendent Brumell on vacation, Assistant Superintendent Cointot head man during the interim.

Plans being set for annual din- ner, dance and show, promises to be the greatest ever. Ed Wichera with blistered hands digging a foundation for his garage. Bob Sullivan handing out cigars on the birth of a daughter. Cigars for a girl? Yep, he has three boys al- ready. Congratulations! Condol- ences to Winnie O'Neil, whose father passed away.

Guard list should be out soon; look for about 225 names. Forty- hour week the big deal for next year. International politics has ruined the 40-hour week for mil- lions of workers in Germany. Dr. D. A. Fitzgerald, Deputy Foreign Aid Administrator, has recom- mended to Congress a 40-hour week at 48-hour pay for all labor in the Allied Zone of Germany. The defeat of E.D.C. by France shelved this 40-hour plan for awhile. The U. S. Government is behind this plan and it looks good for next year. Thousands of em- ployees in N. Y. State are work- ing 48 hours a week. Who won the war?