Civil Service FADER

America's Largest Weekly for Public Employees

Vol. XIV - No. 38

Tuesday, June 2, 1953

Price Ten Cents

Where to Annly
For Part ALBANY 1 N Y

see rage 3

TWO-STAR EDITION

FUID JUBS FUR WOMENI RISE, AGEMOFAGIOR

-See Page 3

LIST OF NYCTEACHER EXAMS

See Page 8

Camp Counselor Demand Exceeds Supply

-See Page 2

Last Call for Pari-Mutual Examiner Jobs

See Page 2

PERSONNEL SOCIETY TO MEET JUNE 2-3

The 1953 annual conference of the Society for Personnel Administration will be held on June 2-3 at the Hotel Statler, Washington, D. C.

The society is an organization of personnel workers and others interested in improving management as well as the lot of the in-dividual worker through better personnel management. It was organized in 1937. The president is Fordyce W. Luikart, chief, Examining Placement Division, U. S. Civil Service Commission.

Exam Study Books

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

No Fur Job Is Too Small For Lewis & Lewis, 19 E. 9th St.,-Adv.

Ray-X Glasses Again Obtainable

Ray-X glasses are again ob-tainable by readers of the Civil Service LEADER, through the LEADER'S premium plan. Numerous requests have come to circulation department, asking for a renewal of the special offer on the purchase of Ray-X glasses.

These specially developed glasses are designed to take the glare out of headlights of approaching cars. They were widely acclaimed by LEADER readers when they were first offered last year.

Ray-X glasses are obtainable by readers of The LEADER, Two special coupons and \$2.00, plus 10 cents for postage and handling are required. See page 9.

Mink Stoles from \$250 Plus Tax Lewis & Lewis, 19 E. 9th St.-Adv. up for discussion.

Group Life Insurance Approved by UFOA

The Uniformed Fire Officers Association at a membership meeting held at the Hotel Martinique, NYC, last Thursday night voted unanimously in favor of changing the constitution to permit the association to contract for group life insurance. The proposal would have to be adopted at a subsequent meeting and, after that, by members in a mail ballot before becoming effective.

There was a large attendance, made so, it was believed, because of the bill in the City Council for compulsory retirement at age 63. However, the subject did not come

There was considerable debate Walter C. Bersig of Engine Com-about the new hours in the Fire pany 241. Nominations remain Department. The method by which the quota is increased to permit a 42-hour week by July 1 was explained in detail. Of the promotions, there will be 80 to lieutenant, 17 to captain, and 22 to battalion chief. In addition, there will be 435 fireman appointments. These are additions to the existing quota and were approved by the Board of Estimate.

Two nominations were received in the current election, both for filling two lieutenant vacancies. The nominees are Francis W. Voosen of Hook and Ladder 1 and

open until the July meeting. The actual election will be soon thereafter under the auspices of the American Arbitration Association

Much interest was shown in the proposed increase in rates for HIP, coverage. The members of the uniformed force have a very high percentage of membership in the HIP, and the percentage of officers who subscribe to the plan is every who subscribe to the plan is even higher, according to their num-bers, than the percentage among firemen. There was considerable sentiment in favor of the Cital paying half the HIP income.

Employers have also lowered the

minimum age from 19 to 18 years,

but prefer hiring men and women

with at least one semester of col-

lege and some group work ex-

Jualified beginners can expect

from \$100 to \$150 plus room,

board, and transportation for the

usual eight-week season in July

Experienced counselors com-mand \$150 to \$450 a season plus maintenance and transportation

depending on their experience and

skills. Skills in greatest demand are American Red Cross instruc-

tors in swimming, nature study,

out-door crafts, dramatic, arts and

State Exams Now Open

STATE Open-Competitive

The following State exams are now open for receipt of applica-

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

Pay at start and after five annual increments is given.

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

CIVIL SERVICE LEADER America's Leading Newsmagazine for Public Employees

LEADER ENTERPRISES, INC. 97 Duane St., New York 7, N. Y. Telephone: BEekman 3-6010 Entered as second-class matter October 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of

Subscription Price \$3.00 Per Year. Individual copies, 10c.

Circulations.

postage.

8060. EDUCATION STATE AID ANALYST, \$6.801 to \$8,231. Open nation-wide. One vacancy in Edu-cation Department, Albany. Re-quirements: (1) 60 graduate hours leading to doctorate in education, in school administration; (2) either (a) two years' experience in educational research in school finance or school administration, or (b) two years' college teaching, including course in public school finance, and research paper, or (c) equivalent combination; and (3) either (a) two more years in educational research or college teaching, or (b) two years of administration in public schools, including school finance, or (c) doctorate in education, in school administration, and one more year's experience, or (c) equivalent. Fee \$5. (Friday, June 5).

8061. ASSOCIATE IN PRIVATE TRADE SCHOOL ADMINISTRA-TION, \$6,088 to \$7,421. One vacancy in Education Department, Albany. Requirements: (1) State certificate as either superintendent or high school principal, and teacher of mathematics, science, vocational or technical subjects: 30 graduate hours in above subjects, or in education with major work in public school admin-istration; (3) three years' administrative experience in State day public schools teaching above subjects; and (4) either (a) two years

return envelope with six-cents of teaching above subjects, or (b) completion of requirements for doctorate in education with major work in public school administra-tion, or (c) equivalent. Fee \$5. (Friday, June 5).

8062. DENTIST, \$4,964 to \$6,088 (\$5,414 to \$6,537, for TB service). Nine vacancies in Mental Hygiene institutions at Poughkeepsie, Middletown, Brentwood, Rochester, Orangeburg, Thiells and Wassaic, and four vacancies in TB service in Department of Health hospitals at Utica, Ithaca, Mt. Morris and Syracuse. Requirements: State license to practice dentistry. Fee \$4. (Friday, June 5).

8063. PRINCIPAL PUBLIC HEALTH PHYSICIAN (MATER-NAL AND CHILD CARE), \$10,138 to \$11,925. Open nation-wide. One acancy expected in Department of Health, Albany. Requirements: (1) medical school graduation and internship; (2) State license to practice medicine; (3) two years' ex-perience in pediatrics or obstetrics and two years' experience in ma-ternal and child health program of public health agency; and (4) either (a) postgraduate course in public health of one academic year in residence, or (b) two years' public health experience in public health agency, or (c) equivalent combination. Fee \$5. (Friday, June 5).

8064. ASSISTANT DIRECTOR FOR HOSPITAL PLANNING, \$6,-801 to \$8,231. One vacancy in Joint Hospital Survey and Planning Commission. Requirements: (1) college graduation; (2) five years of research and/or administrative experience in community organization in medical, hospital or public health service and social wel-fare activities; and (3) either (a) two more years' experience, or (b) 60 graduate hours in hospital management, business or public administration, or (c) equivalent. Fee \$5. (Friday, June 5).

8065. SENIOR UTILITY RATES ANALYST, \$4,964 to \$6,088. Two vacancies in Department of Public Service, Albany, Requirement;
(1) three years of public utility experience as accountant, engineer, statistician or mathematiwith two years in analysis, construction or interpretation of rate structures; and (2) either (a) college graduation, or (b) four more years' experience, or (c) equivalent. Fee \$4. (Friday, June

8066. ASSISTANT UTILITY RATES ANALYST, \$4,053 to \$4,-One vacancy in Department of Public Service, Albany, Requirements: (1) one year of public utility experience as accountant, engineer, statistician or mathe-matician in analysis, construction or interpretation of rate structures; and (2) either (a) college graduation, or (b) four more years' experience, or (c) equivalent. Fee \$3. (Friday, June 5).

INVESTIGATOR (PUB-LIC ACCOUNTANCY), \$4,053 to \$4,889. One vacancy in Board of CPA Examiners, Albany, and one in Division of Enforcement of Pro-fessional Laws, NYC, Education Department. Requirements: (1) college graduation with 15 hours in accounting; (2) one year's experience in accounting and auditing for the public; and (3) either (a) nine more college hours in accounting, or (b) 1½ more years' experience, or (c) equivalent. Fee \$3. (Friday, June 5).

8068. PARI-MUTUEL EXAMI-NER, \$4,053 to \$4,889. Also per diem appointments at \$15.38 a day. Requirements: (1) one year of business or office experience involving arithmetical ability; and (2) either (a) four years of business or office experience, or (b) degree in accounting, finance, business administration, or economics, or (e) equivalent. Fee \$3. (Friday, June 5).

8071. ASSOCIATE ACTUARY (LIFE), \$6,801 to \$8,231. Open nation-wide. No written test. One vacancy in Insurance Department, Requirements: (a) three years of actuarial ex-perience, or (b) Ph. D. in actuarial science and one year of postdoctoral experience in college teaching of actuarial science; and (2) completion of any five of the eight parts of the exam of the Society of Actuaries, Fee \$5. (Friday, June 5).

8070. PRINCIPAL ACTUARY (LIFE), \$8,350 to \$10,138. Open

STILL TIME TO APPLY FOR CAMP COUNSELOR

perience.

and August.

There's still time to apply for camp counselor jobs. Young men are needed particularly, but there

are jobs for young women, too.

Apply to the State Employment
Service, 1 East 19th Street, NYC, until further notice, by mail or in

The Camp Placement Unit of the NYSES offer 2,000 openings in 500 summer camps and hotels in New York, New Jersey, Pennsylvania, Connecticut, Maine, Massachusetts, Vermont and New Hampshire. The demand is expected to

exceed the supply.

Average salary paid counselors has risen from \$146 in 1950 to \$167 last year, and higher for specialized counselors,

(life) above, plus (1) one more year of actuarial experience; and

of the exam of the Society of Actuaries. Fee \$5. (Friday, June

100. LABORATORY WORKER,

\$2,316 to \$3,118. Twelve vacancies in State University College of

Medicine, four at Syracuse; eight

at Brooklyn, and two vacancies in Department of Health, Albany. Requirements: either (a) one

year's experience in large labora-

tory, plus high school graduation

or equivalency diploma, or (b) equivalent. Fee \$1 (no exam date set). (Open until further notice).

102. ASSOCIATE PATHOLO-

GIST, \$8,350 to \$10,138. Open nation-wide. No written test. One

vacancy each in Department of Health hospitals at Ray Brook, Mt. Morris, Syracuse and Perrys-

burg, and one in Department of Correction at Matteawan State

Hospital. Requirements: (1) medi-

cal school graduation and intern-

ship; (2) State license to practice medicine; and (3) four years of training and experience in patho-

logical work, including diagnosis of neo-plastic diseases. Fee \$5.

Promotion

Last day to apply in the follow

June 19. Unless otherwise stated, one year's experience in

SENIOR SURROGATE

Surrogate's

(Friday,

Surrogate's

ing State promotion exams is Fri-

an eligible title is required. The

exams are open only to present

employees of the departments

PROMOTION

Court, Queens County, \$4,990 to

\$5,780. Six months as senior clerk,

senior stenographer, cashier or micro-film operator. (Friday,

7087. PRINCIPAL SURROGATE

Court, Queens County, \$4,635 to

\$7,145. Six months as senior sur-

rogate clerk, principal clerk, court

attendant, hearing stenographer or principal stenographer. (Fri-

DEVELOPMENT (Prom.), Edu-

cation Department (exclusive of

schooks and the State University),

\$4,964 to \$6,088. Test develop-ment aide, assistant education

ment aide, assistant education examiner or examinations editor. (Friday, June 19).

7089. TEST DEVELOPMENT AIDE (Prom.), Education De-

and the State University), \$4,053 to \$4,889. Assistant examinations

editor. (Friday, June 19). 7067. ASSISTANT DIRECTOR OF EMPLOYEES' RETIREMENT

SYSTEM (Prom.), Employees' Re-

tirement System, Audit and Con-

trol, \$7,754 to \$9,394. One vacancy

G-25; or two years in position al-located to G-22 or higher (Fri-

7068, DIRECTOR OF RETIRE-

MENT ACCOUNTS (Prom.), Em-

ployees' Retirement System,

allocated to G-25 or higher;

higher. (Friday, June 5). 7070. PRINCIPAL BUDGET EX-

AMINEE (Prom.), Division of the

partment (exclusive

day, June 5).

MENT

(Prom.),

ASSISTANT IN TEST

(Prom.),

mentioned.

CLERK

June 19).

CLERK . (Prom.),

day, June 19).

(Open until further notice).

completion of one more part

crafts and music. ment, \$7,754 to \$9,394. One va-No. 8071, associate actuary

cancy in Albany. Senior budget examiner. (Friday, June 5). 7072. SENIOR BUDGET EX; AMINER (Prom.), Division of the Budget, \$6,313 to \$7,646. Two vacancies in Albany. Budget examiner. (Friday, June 5).

7073. BUDGET EXAMINER (Prom.), Division of the Budget, \$5,189 to \$6,313. Two vacancies in Albany. Position allocated to G-14 or higher. (Friday, June 5).

7074. JUNIOR BUDGET EX-AMINER (Prom.), Division of the Budget, \$4,053 to \$4,889. One va-cancy in Albany. Position allo-cated to G-9 or higher. (Friday, June 5).

7075. ASSOCIATE BUDGET EXAMINER (CONSTRUCTION)
(Prom.), Division of the Budget, \$7,754 to \$9,394. One vacancy in Albany. Senior budget examiner (construction). (Friday, June 5).

7076. SENIOR BUDGET EX-AMINER (CONSTRUCTION) \$6,313 to \$7,646. One vacancy in (Prom.), Division of the Budget, Albany. Budget examiner (con-struction), (Friday, June 5). 7077. PRINCIPAL BUDGET

EXAMINER (MANAGEMENT) (Prom.), Division of the Budget, \$9.840 to \$11,628. One vacancy in Albany. Associate bud iner. (Friday, June 5). Associate budget exam-

ASSOCIATE BUDGET EXAMINER (MANAGEMENT) (Prom.), Division of the Budget, \$7,754 to \$9,394. One vacancy in Albany. Senior budget examiner.

(Friday, June 5). 7079. SENIOR BUDGET EXAM-INER (MANAGEMENT) Prom.), Division of the Budget, \$6,313 to \$7,646. One vacancy in Albany. Budget examiner. (Friday, June

7080. SENIOR UTILITY RATES ANALYST (Prom.), Public Service, \$4,964 to \$6,088. One vacancy in NYC. Assistant utility rates analyst; or two years as junior utility rates analyst, senior engi-neering aide (electric), senior engineering aide (gas), junior electrical engineer, junior gas engi-neer, junior valuation engineer, junior accountant, junior statistician, or research assistant (public service). (Friday, June 5).

7081. ASSISTANT UTILITY RATES (Prom.), Public Service, \$4.053 to \$4,889. One vacancy in Albany, Junior utility rates an-alyst, senior engineering aide (electric), senior engineering aide (gas), junior electric engineer, junior gas engineer, junior valuation engineer, junior accountant, junior

statistician, or research assistant (public service), (Friday, June 5), 7082. BOOKKEEPER, GRADE W (Prom.), N. Y. County Court of General Sessions, Proba-partment, \$4,320. One One vacancy. Six months in position allocated to grade S, T, U, V, X, or Y. (Friday,

June 5) 7083. INSTITUTION STEWARD in Albany. Position allocated to (Prom.), State University, \$6,088 to \$7,421. One vacancy at Farmingdale. Six months as administrative assistant, financial secretary, head account clerk, senior accountant, or accounting or business management position allodit and Control, \$7,277 to \$8,707. One vacancy in Albany. Position cated to G-20 or higher. (Friday,

June 5). 7084 HEAD CLERK (Prom.), New York Office, Department of Labor (exclusive two years in position allocated to G-20 or higher. (Friday, June 5). of Workmen's Compensation Board, Division of Employment, State Insurance Fund and Labor Relations Board), \$4,512 to \$5,339. 7069. PRINCIPAL RETIRE-IENT CLAIMS EXAMINER Prom.), Employees' Retirement System, Audit and Control, \$6,562 to \$7,992. One vacancy in Albany. Position allocated to G-20 or One vacancy, Principal statistics clerk or principal office machine operator (tabulating). (Friday,

June 5). 7085. CHIEF CLERK. (Prom.). Budget, Executive Department, \$0,840 to \$11,628. Two vacancies in Albany. Associate budget ex-aminer. (Friday, June 5). Executive Department, Division of Alcoholic Beverage Control (ex-clusive of the local ABC Boards), \$5,414 to \$6,537. One vacancy in nation-wide. No written test. 3 7071. ASSOCIATE BUDGET Albany zone office. Head clerk, or vacancies in Insurance Depart-ment, NYC. Requirements: Same the Budget, Executive Depart- vestigator. (Friday, June 12).

See the exciting

Third Dimensional

Textures in Bond's New Sports Coats

> SEE the new NUBBY touch, new FLECK-weaves, new SPLASH effects with the he-man "3-D" look, Enjoy Bond's "Tested Tailoring" for casual comfort and flawless fit. Get superb quality at Bond's always low prices!

19.95 to 37.50

Stacks of Slacks to round out the 3-D Look!

5.99 to 15.95

AMERICA'S LARGEST CLOTHIER

CHANGE FROM (HOT) TO COOL!

Buy A New Panama Hat!

AND WE HAVE THEM IN BRAND NAMES

GENUINE MILAN IMPORTED PANAMA HATS

Svery Detail Perfect

WASSERMAN

Entrance - CANAL ARCADE: 46 BOWERY and 16 ELIZABETH STREET

Open Until 6 Every Evening Take 3rd Avo. no or "L" to Canal 54.

REMEMBER FOR YOUR CONVENIENCE OPEN SATURDAYS TILL 3 O'CLOCK WORTH 4-0215

Opens June 11;

mission is preparing to receive 5,-000 applications for surface line operator jobs with the NYC Transit System. The exam opens on Thursday, June 11, for receipt of applications.

Other exams for which many candidates are expected to apply
-such as correction officer and clerk, grade 2-have been pushed aside to make way for han-dling the crowd, and the filing period will extend two days beond the June application dates for other exams so that all comers may be accommodated. The last

may be accommodated. The last day to apply for surface line operator jobs is Friday, June 26.
\$62.40 A Week

Starting pay is \$1.56 an hour or \$62.40 for a 40-hour week. Cash is paid for overtime, at the rate of time-and-a-half. Salary rises to \$1.86 an hour, \$74.40 a week.

Surface line operators are eligi-

Surface line operators are eligible for promotion to motorman (subway), \$1.86 to \$2.4 an hour, and surface line dispatcher, \$4,541 to \$5,220 a year. Promotion of Transit System employees to higher-paying jobs is the general rule of the Board of Transporta-

There are no educational or experience requirements in the exam. U. S. citizenship and residence

in New York State are required, to apply. No eligible will be ap-pointed who has not been a NYC resident for at least three years immediately preceding appointment. Service in the armed forces does not interrupt residence.

Age Limits There is no minimum age limit for applicants, but only persons 21 years of age or older will be certified when their names are reached on the eligible list. Those less than 21 will be passed over their 21st birthday and will then be certified for appointment.

The maximum age limit is 50, except for veterans. Time spent in the armed forces may be de- June 11.

the NYC Civil Service Commission from Tuesday, June 9 to Wednes-day, July 22, in the sixth filing

period for stenographer, grade 2, lobs, \$2,350 a year.

There are no educational or ex-

Maximum age limit is 70, man-datory retirement age for City em-

ployees. Persons of middle age and

beyond will complete on an equal basis with younger candidates.

Minimum age is 18, but does not

The Commission last week low-

ered the previously announced per-

formance requirements in the

exam, indicating the urgent need

for stenographers throughout City

government, and also pointing to

Persons desiring part-time jobs should apply to the Division of Employment office of the State

Labor Department, 1 East 19th Street, NYC.

The new office on 19th Street was created to meet a sharp rise the demand.

operators, bookkeeping, cashiers,

and letter-shop workers. A part-time job is one for less than five

days a week or less than six hours

day. A temporary job is full-bime, but less than three months

Suration.

Part-Time

Positions

apply to high school graduates. Three Minutes Now

perience requirements

Stronger Bid

Applications will be received by the filing of applications. Ability

For Stenos

The NYC Civil Service Com- | ducted from one's actual age. If the result is 50 or less, applications

will be accepted.

The exam is open to men only. Minimum height is 5 feet, 4 inches. Eligibles must be at least 5 feet, 6 inches for appointment to conductor jobs,

Surface line operators work as bus drivers, as street car or trolley car operators, and as conductors on Transit System facilities, Duties

Duties are to operate a bus, trolley coach or trolley car in accordance with the rules and regulations of the Board of Transportation and the traffic regulations of City of New York; collect fares; care for passengers' safety; make proper reports regarding revenue accidents, inoperative or faulty equipment, and unusual occur-rences; care for and protect the assigned vehicle; and perform such other duties as the Board of Transportation is authorized by law to prescribe in its regulations.

Chauffeur's License

At the time of appointment, condidates must possess a chauf-

candidates must possess a chauf-feur's license, and must also be acceptable for bonding.

Candidates will take written, medical and physical tests. The written exam, weight 60, is tentatively scheduled to be held Saturday, September 26. It will be designed to evaluate general intelligence, judgment in traffic operations, and ability to understand written orders and directions.

Medical and Physical A qualifying medical exam will be held next, The Civil Service

Commission has the right to exclude from the physical test any candidate who is found medically

The physical test, weight 40, is competitive. Candidates must demonstrate that they have the physical qualities necessary to meet the duties of the job.

Do not attempt to apply before

to take dictation at the rate of

90 words per minute for three minutes is required. Previously,

the Commission had announced a

five-minute performance test, at the same rate of speed. Applicants

must transcribe on the typewriter

Additional evidence of the con-

tinuing shortage of stenographers

is the extension of the filing period

beyond the closing date for most

of the other exams for which ap-

plication may be made in June. The steno exam remains open to Wednesday, July 22, Apply to the Commission's ap-

Manhattan, two blocks north of City Hall, just west of Broadway, opposite The LEADER office, from

the dictated passage.

Bus Driver Test Jobs for Women \$62 for 40 Hours Show Increase; Age No Factor

Job opportunities for women to work in Federal, State and local civil service show a sharp increase, and indications are that more and more women will be recruited to fill a wide variety of jobs in public

Recognition by hiring agencies of the ability of female employees to perform duties fully as competently as their male counterparts, and scarcity of male applicants, are responsible in considerable measure for this new outlook.

The demands of the armed services on the male population have made it imperative civil service commissions recruit women to fill thousands of vacancies.

Age No Factor

Except for a relatively small number of jobs which require unusual physical strength or agility, or other exactions, the jobs are open to women in their sixties and even beyond.

The maximum age limit in New York State and NYC service is 70 years, the mandatory retirement age.

The U.S. Government recently lifted the age-62 upper limit completely-except for a small percentage of jobs. Formerly, the maximum hiring age was 62. Now, applicants to 70 years of age will be hired on the same basis as before. Persons over 70 are eligible for jobs on a temporary basis, not to exceed one year in any one hiring, but renewable from year to year.

There are also numerous job opportunities in private employ-ment, available through offices of the New York State Employment

Part-time, full-time, year-round and summer jobs are included.

NYC Steno Test On Tuesday, June 9 the NYC Civil Service Commission will receive applications for stenographer, grade 2, jobs, \$2,350 a year. There are no educational or experience requirements. The age limits are 18 and 62, and high school graduates less than 18 will

be appointed also.

A performance test — for three minutes, at 90 words per minute will be held. The Commission has reduced the duration of the exam from five to three minutes, indicating its desire to obtain as many eligibles as possible, to fill numerous vacancies throughout the City departments. It has also provided a six-week filing period, to Wednesday, July 22,

Chance to Come Back

Married women and older women who have retired from the business world are encouraged by NYC to apply for office positions such as this. Women from 18 to 70 compete on an equal basis, and the City shows no prejudice against hiring anyone because of her age. Ability to perform the duties of the job is the sole consideration.

Women of all ages will be eligible grade 2, exam, slated for receipt of applications from Wednesday, September 9 to Thursday, September There are no educational or experience requirements. Candidates will take a written test of general intelligence, and ability to learn the clerical duties.

Starting pay is \$2,110 a year, \$40.70 a week, and rises to \$2,830 a year, \$54.42 a week. Pay may reach \$3,385 a year, \$65 a week, through merit increase

There are 500 provisional employees in clerk jobs, which will be filled permanently by successful candidates in the September exam.

Dictitian Jobs

The NYC Civil Service Commission will receive applications for dietitian, \$2,740 a year, from Tuesday, June 9 to Wednesday, June 24 Unlike most City jobs, in which three years' residence in NYC is required, the exam is open to all qualified citizens of the United

A bachelor's degree in home economics, with major studies in foods, nutrition or institutional management, is required,

The Commission will mail application forms on request, provided that a self-addressed nine-inch envelope, with six-cents in postage, is enclosed. Filled-out forms will also be accepted by mail, if post-marked not later than midnight of June 24, last day to apply in person, also. This applies only to the dietitian test.

The Federal Government needs practical and registered nurses. Openings for professional nurses, \$3,410 to \$5,940 a year, are at the Clinical Center of the National Institutes of Health, Bethesda, Md. The 500-bed research hospital is the largest institution of its kind in the world.

Positions include general staff nurse, operating room and outpatient department nurses, general nursing administrative posts in the Central Nursing Office, Trained practical nurses, \$2,950, and hospital attendant, \$2,750, are

also needed at the National Institute of Health.

Apply to the Board of U. S. Civil Service Examiners at the hospital.

Need for Nurses

The Bureau of Indian Affairs of

the U. S. Department of the Interior has openings for staff nurse, \$3,410; head nurse, \$4,205, and public health nurse, \$4,205. Applications will be received by the Board of U. S. Civil Service Examiners at the Indian Affairs offices in the area where appointment is desired. The U. S. Civil Service Commission, 641 Washington St., New York 14, N. Y., will furnish the addresses

The U. S. Civil Service Commission is also recruiting occupational therapists and physical therapists for jobs throughout the U.S. and in Puerto Rico, with the Veterans Administration. Pay is \$3,410 to \$5,060 a year. Apply to the Board of U. S. Civil Service Examiners, Veterans Administration, Wash-

ington 25, D. C.

Physical Therapists

Physical therapists, at \$3,410 and \$4,205 a year, are needed by the Public Health Service. Jobs are country-wide. Apply to the Board of U. S. Civil Service Examiners, Public Health Service, Federal Security Building - North, Washington 25, D. C. The Veterans Administration

also needs dietitians, \$3,410 and \$4,205 a year. Apply to the Central Board of U. S. Civil Service Examiners, Veterans Administration, Washington 25, D. C. For dietitian iche to \$5,940 a year in other Fed. jobs to \$5,940 a year, in other Federal departments, apply to the U.S. Civil Service Commission, 641 Washington Street, New York 14,

Office Machine Jobs

Women who can operate a wide variety of office machines are being sought for Federal employment throughout the country. A partial in the forthcoming NYC clerk, list of titles for which applications are now being received is: address- therapists, and trained office work-

bookkeeping machine operator, calculating machine operator, tele-graphic-typewriter operator, operator (semi-automatic teletype equipment), miscellaneous dupli-cating equipment operator, miscellaneous office appliance operator.

Salary ranges from \$2,500 to \$3,175 a year. Apply to the U. S. Civil Service Commission, 641 Washington St., New York 14, N. Y.

Office Jobs

Jobs for office personnel, machine operators, craftsmen, professional people — the skilled, semi-skilled and unskilled — are available through offices of the New York State Employment Service. The State agency provides its services free of charge. It recruits workers for private employment. for private employment. For in-formation about such jobs, tele-phone CHickering 4-7350, Ext. 290.

The NYSES has recently opened a special office to fill jobs for tem-porary and part-time office workers in all industries in NYC. Occupations served at the new office in-clude typists, secretaries, general office clerks, telephone operators, bookkeepers, cashiers, and letter shop workers.

A part-time job is one for less than five days a week or less than six hours a day.

A temporary job is full-time, but less than three months' duration. Job openings include typists, \$1.25 to \$1.50 an hour, and secretaries, \$1.50 to \$2.

Most of the job requests received by the NYSES' new department are for women workers.

The Camp Placement Unit of the Employment Service, at 1 East 19 Street, Manhattan, will fill 2,000 jobs in 500 summer camps and hotels in New York, New Jersey, Pennsylvania, Connecticut, Maine, Massachusetts, Vermont and New Hampshire.

Average salary for counselors last year was \$167, as against \$146 in 1950. Specialty counselors earn

The Camp Unit will accept ap-

plications in person or by mail.

More Applicants Sought Civil Service commissions have stepped up recruitment activities to encourage more men and women of all ages to apply for government work. But the shortage of women

workers continues in public employment, as well as in private industry.

A recent publication of the U. 8 Civil Service Commission predicted

the continuation of the shortage of women workers for the remainder of the decade, at the least, and urged a widespread education and publicity campaign to tell the women of the country about the ever-increasing job opportunities awaiting them. Professional and semi-professional personnel-such as teachers, nurses, medical workional ing machine operator, graphotype ers - are especially needed.

Schedule for Police, Fire **And Sanitationman Tests**

The following is the tentative schedule for the NYC patrolman. fireman, sanitationman, and trackman exams:

The pass mark has not yet been set in the patrolman exam. The number of eligibles on the list must be known before a firm forecast may be made about medicals and physicals.

Both the fireman and the patrolman physicals take considerable time; not so in the trackman test, in which the candidates do not

Up to May 13 the sanitation medicals were half completed, 3,582 passed, 323 were rejected, and a 7,000 eligible list seems likely.

Medical Test

Starts early Aug. Now on; ends June 22 Physical Test

Patrolman

Trackman

Fireman

Completed Sanitationman Starts Oct. 15 Sept. 15 Starts June 3-19 June 27-Aug. 7 Late Oct. or early Note

Part-time and temporary job openings include typists, \$1.25 to \$1.50 an hour, and secretaries \$1.50 to \$2.

Relatively few jobs are open for men, although men are most eager for these positions.

the early and rapid hiring of successful candidates. The performance test will be given to applicants in the order of ply before June 9.

FITZPATRICK TO ADDRESS GUILD The Rev. Joseph P. Fitzpatrick,

S. J., professor at Fordham University, will discuss the Puerto Rican migration, at the luncheon meeting of the Ozanam Guild, at St. Alphonsus Cafeteria, 308 West Broadway, at Canal Street, NYC, on Friday, June 5. Luncheon tickets, 65 cents each, must be purchased in advance, from Joseph V. McNamara or Carmela Lettleri, co-chairmen. The Ozanam Guild is composed of Catholic employees of the NYC Department of Welfare. Occupations served at the new office include: typists, secretaries, general office clerks, telephone

MACHINE OPERATOR ANSWERS CHANGED

Three changes were made in the tentative key answers to the supervising tabulating machine op-erator (IBM equipment), grade 4 exam, both open-competitive and promotion, held April 10.

The changes: Question 2, change answer to C; 3, B or C; 19, change answer to C. There were 54 can-didates, total, in the exam. The NYC Civil Service Commission received 20 letters of protest against three items on the tentative key.

Trainee Alumni To Meet

ALBANY, June 1 — SPATA, composed of State public administration training alumni, will meet at 12:30 P.M. on Thursday, June 4 at Civil Service Employees Association headquarters, 8 Elk Street, Albany. SPATA is pri-marily a social group organized to maintain group contact and to provide a convenient method of continuing acquaintances.

Election of officers will take place. Joseph A. Thaler, West Albany, principal clerk of the Department of State, is the retiring president.

Members of the organization are all former public administration trainees and interns. The original course included internships in State departments for outstanding college graduates. In 1950, the course was broadened to include State employees nominated by their department heads because of superior performance, aptitude for administrative work and ability to profit from concentrated training. The final selections are made by Governor Dewey's sponsoring committee on public administration training.

SOCIAL INVESTIGATOR

No changes have been allowed in the key answers to the NYC exam for social investigator.

There were 2,195 candidates in the exam. Thirty-seven letters were received by the Civil Service Commission protesting 34 items on the key. on the key.

Dongan Guild Dinner June 5

The Dongan Guild of New York The Dongan Guild of New York State Employees, made up of Catholic State employees in the metropolitan area, will hold its annual First-Friday-in-June dinner on June 5 at 6 P.M. at Whyte's Restaurant, 145 Fulton Street, NYC. Catherine Hafele, of the Workmen's Compensation Board, is president.

Guest speaker will be the Rev.

Guest speaker will be the Rev. John J. Dougherty, preacherr and lecturer, a member of the faculty of the Immaculate Conception Seminary, Darlington, N. J. The toastmasser will be Supreme Court Lectice George A. Arkwright

Justice George A. Arkwright.

Chairman of the dinner committee is Evangeline O'Brien, Division of Employment. Joseph Mc-Cullough, Department of Educa-tion, is chairman of the tickets committee.

Officers, in addition to Miss Hafele, are Patrick J. Ricci, Employment, vice president; Mrs. Gertrude Murphy, State Insurance Fund, treasurer; and Edith May, Employment. The Rev. Bernard J. Fleming, of Cardinal Hayes High School, the Bronx, is spiritual director.

Guests will include: State Comptroller J. Raymond McGov-ern; Industrial Commissioner Ed-ward Corsi; Secretary of State Thomas J. Curran; Mary Donlon, Chairman of the Workmen's Com-pensation Board; Howard Magnus, president,St. George Association of State Employees, and Morris Gim-pelson, president, State Associa-tion of Jewish Employees.

Tickets, at \$3 each, may be obtained from Mary Trezza WALKER 5-3000, extension 57.

\$10,138 Health Job Open In White Plains

ALBANY, June 1 - The State Civil Service Commission will accept applications up to Friday, June 19 for the \$10,138 post of White Plains regional health director in the State Department of Health, open to New York State residents only.

The Commission will hold the written exam "as soon after June 19, 1953 as practicable.

Acting as the field representa-tive of the Health Department's operating divisions, the regional director will supervise State, county, and city health programs in the White Plains regional area.

The position pays \$11,925 after five annual salary increases. Candidates must have a license to practice medicine in New York State and have completed a oneyear public health post-graduate course in residence at an institu-tion approved by the State Public Health Council. They must have had five years of full-time medical experience in a public health agency or department during the last ten years. Two years of the experience must have been in a top administrative capacity.

Apply by writing to the State Department of Civil Service, State Office Building, Albany 1, N. Y., or at 270 Broadway, NYC, or visit local office of the State Employment Service.

WORLD'S FINEST TELEVISION SET!! 1953 MODELS Super Powered

TUBES "This apparatus uses inventions of United States patents licensed by Radio Corpora-tion of America. Patent numbers supplied

RCA 12" SPEAKER ___ CONCERT HALL CLARITY

BEAUTIFUL CONSOLE ___ FULL DOOR CABINETS

Easy Time

ADAPTABLE TO COLOR AND

TRANS-MANHATTAN

75 CHURCH ST. (Cor. Vesey) NEW YORK CITY WOrth 2-4790

FREE PARTS WARRANTY (including picture tube) (window or roof)

Near all subways, buses, Hudson Tubes, and all civic centers.

Open Sat., 9 A.M. to 6 P.M. Thursday Eve. until 8 P.M. Other Eve. until 7 P.M.

Bring this ad for SPECIAL ALLOWANCE!

Employee Activities

THE METROPOLITAN Armories chapter, CSEA, was host to the Armory Employees Conference at the 71st Inf. Armory, NYC. Head-

Metropolitan Armory quarters were at the Hotel Vanderbilt.

Representatives from the state-wide chapters were in accord in all matters on the agenda. The conference officers elected were: R. W. Vaughn, Albany, chairman; J. B. Riffe, Elmira, vice chairman; F. W. Wallace, NYC, secretary, and Fisher, NYC, treasurer.

The Western New York chapter

invited the conference to meet in

Buffalo in 1954.

Highlights of the two-day meeting was the dinner in the Oal Room of the 7ist Inf. Armory. F. Gonsalves and the committee on arrangements are to be con-gratulated on the success of the event.

Guests included Maj. Gen. Karl F. Hausauer, Chief of Staff to the Governor; Maj. Gen. Brenden A. Governor; Maj. Gen. Brenden A. Burns, Commanding Officer of the 42nd Division; Brif. Gen. William H. Kelly, Adjutant General, State of New York; Col. Charles G. Stevenson, Judge Advocate; Col. A. D. Reutershan, Commanding Officer of the host Armory; Col. Norman S. Carey; Major Joseph A. Middlebrookes; Commander James T. Baldwin, NYNM: Assemed James T. Baldwin, NYNM; Assemblyman Joseph R. Younglove John F. Powers, 1st vice president of the CSEA; Thomas Conkling chairman of the Metropolitan Con-

ar, president emeritus of the Met-ropolitan Armories chapter, CSEA The Armory employees were assured that they are not laboring in vain. They heard a barrage of

ference, CSEA, and James Deuch-

congratulatory remarks from the guest speakers.
Mr. Powers installed the officers

of the Metropolitan Armories chapter: J. DeLisi, president; F. Gonsalves, vice president; Clark, executive secretary; G. Fisher, treasurer; J. Brown, corresponding secretary; S. Bateman recording secretary; J. sergeant-at-arms, and Maher, ex-officio. Cassidy, William

The chapter's regular meeting will be held in June; the date will be announced later.

INSPECTOR EXAM

S JUNE II The Board of U. S. Civil Service Examiners, Eastern Air Procurement District, 780 Broadway, New York 3, N. Y., has announced that Thursday, June 11 is the last day to apply for Air Force procurement inspector jobs, \$2,795 to \$5,060, in the following options, in New York, New Jersey, and Fair-field County, Conn.: aircraft material and equipment; aircraft instrument (including optics); radio and electronic equipment: aircraft aircraft and electronic equipment: and electronic equipment; aircraft engine; aircraft propeller; aircraft tools and gages; packaging; ma terial and processes.

NEW PLAN ASKED FOR NYC CIVIL SERVICE

The Mayor's Committee on Management Survey has recommended reorganization of NYC's civil serv-ice administration, through creation of a Department of Civil Serva ice. The Civil Service Commission, with three members, would be reconstituted as a rule-making, investigative and hearing body only.

A personnel administrator to handle administrator. die administrative matters would be chosen by the Commission, with the approval of the Mayor.

Con Edison ELECTRICITY IS YOUR BIGGEST HOUSEHOLD BARGAINS

EXHIBITS SUBMITTED FOR METRO ART SHOW

Everything is being readied at Best of show (selected by the Riverside Museum, 103rd St. judges), \$50 bond. and Riverside Drive, NYC, for the gala opening of the art show of the Metropolitan Conference of the Civil Service Employees Assomistion.

Exhibitors, who brought their art works to the museum the afternoon and evening of June 1, are looking forward to the announcement of award winners, June 19. and presentation of prizes, at the formal opening of the show on Friday, June 5 at 7 P.M. John F. Powers, 1st vice president of the

groups were entered.

The prizes are:

Best or snow (selected by public), \$25 bond.

In each group there will be these prizes, as selected by the judges: First, \$25 bond; second, \$10; third, \$5.

In addition, merit certificates will be awarded in each group. An open-house social will follow the opening.

The show will run until Friday,

The art show committee consists of: Henry Shemin, referee, UI appeal board, Department of Labor; Edith Fruchthendier, Philip Woyler and Kenneth A. Valentine. Wexler and Kenneth A. Valentine, Association, will officiate,
Exhibits are classified into five
proups: oils, water color (pastels, etc.), ceramics, sculpture, and Clyde H. Morris, Conservation; black and white. Artists were permitted to submit two works in state Hospital, and Charles R. each group, if only two of the five Culyer, field representative of the Civil Service Employees Associa-

Psychiatric Institute employees attend farewell party to Estelle Granay and Jane Ranson, nursing supervisors, who have retired. Miss Grancy and Miss Ranson are in cen-ter foreground, holding gifts pre-sented by co-workers.

Newly elected officers of the Metropolitan Conference, Civil Service Employees Association, are, from left, Thomas Purtell, Central Islip State Hospital chapter, 2 nd vice chairman; Thomas H. Conkling, Willowbrook State School chapter, chairman; Edth Fruchthendler, Metropolitan Public Service, secretary; Henry Shemin, NYC chapter, 1st vice chairman; Joseph J. Byrnes, NYC chapter, treasurer.

Officers of Craig Colony chapter, Civil Service Employ ees Association, were installed at the Genesee River Hotel, Seated, from left, C. M. Jones, treasurer; W. Brooks, president; L. G. Fisher, vice president; S. McCumber, secretary. Standing, from left: K. Longneff, de legate to the statewide Association; G. DeLong and L. Carison, alternate delegates, J. Russell, delegate to the Mental Hygiene Association, was not present when the photo was taken.

Institute for Chaplains Conducted by State

ALBANY, June 1—The Depart-ment of Mental Hygiene conducted Welfare to send representatives. a three-day institute for chap-lains of the State's mental hospi-tals and State schools, at Central Islip State Hospital. About 75 in-stitution chaplains attended for three days. In addition, the de-partment invited the Department of Correction, Department of

institutions, conducting formal services, officiating at religious obconducting formal servances, and visiting patients.

Clergy on Program

On the program were the Rev. Henri Samson, S.J., of Montreal, the Rev. Ernest E. Bruder of St. Elizabeth's Hospital, Washington, D. C., and Rabbi I. Fred Hollan-

Still Time to Enroll — Preparations for Next N. Y. CITY LICENSE EXAMS for STATIONARY ENGINEER CLASSES TUESDAYS AT 7:30 P. M.

MASTER ELECTRICIAN

CLASSES THURSDAYS AT 7:30 P.M.

APPLICATIONS OPEN JUNE 11th TO JUNE 26th

SURFACE LINE OPERATOR \$64.80 A WEEK TO START

40-Hour, 5 Day Week - Annual Increases **FULL CIVIL SERVICE BENEFITS**

No Age Limit for Veterans-Others up to 50 Yrs. of Age Minimum Height only 5 ft. 4 in. Be Our Guest at a Class TUES, at 7:30 P.M.

These Who Filed Applications for Any of the Following Exams.

Are invited to Attend As Our Guest A Class Session of Our Intensive Courses of Specialized Preparation:

BRIDGE & TUNNEL OFFICER—Tues. & Thurs. at 7:30 P.M ELECTRICIAN-Mon., Wed., & Fri. at 7:30 P.M.

CLERK—Grade 5—Tues. at 5:45 P.M. — Wed. at 6 P.M.

SPECIAL PHYSICAL CLASSES FOR FIREMAN, PATROLMAN AND SANITATION MAN CANDIDATES

Thousands of young mea who will be called for the physical phase of these examinations will find them extremely difficult, fail to pass or re-

ceive low passing marks.

Their chances can be greatly improved by our Physical Training Course under the supervision of men with over 25 years of successful experience

in preparing men for these tests.

The investment of a few dollars now in this specialized training with the added assistance of expert advice may well mean hundreds of additional dollars earned as a result of earlier appointment.

PREE MEDICAL EXAM. - CONVENIENT DAY or EVE. CLASSES

Examinations Have Been Officially Ordered for CLERK-Grade 2-Salary \$2,110 to \$2,830 CORRECTION OFFICER-Men - Women-\$3,725 to \$4,625 TRANSIT PATROLMAN - \$3,725 to \$4,780

The written examinations should be held late in 1953. The physical phase of the exams for Correction Officer and Transit Patroman should follow in the early part of 1954.

Applications will open in Sept. or October

Persons interested in the CLERK, Grade 2 exam may eroll now and receive home study material. Those expecting to compete for CORRECTION OFFICER or TRANSIT PATROLMAN may be examined by our staff physicians without charge and start physical training now if they so desire. Lecture classes in preparation for these three examinations will start during the first week in Septembes.

Day & Eve. Classes in Manhattan and Jamaica STENOGRAPHY

- TYPEWRITING
- SECRETARIAL DUTIES
- Attractive Positions Pleatiful
- **Vocational Training**
- **B** TELEVISION
- DRAFTING
- . AUTO MECHANICS

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

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

GRamerey 3-6900

Jamaica Divisions 90-14 Sutphin Blvd. dAmaiea 6-8208

OFFICE HOURS: Mon, to Fri. 7 a.m. to 9:30 p.m. Sat to 1 p.m.

Tuesday, June 2, 1953

Civil Service

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by LEADER ENTERPRISES,

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

Jerry Finkelstein, Publisher Maxwell Lehman, Editor and Co-Publisher
Executive Editor Morton Yarmon, General Manager H. J. Bernard, Executive Editor Morton Yarmo N. H. Mager, Business Manager

10c Per Copy. Subscription Price \$1.371/2 to members of the Civil Service Employees Association, \$3.00 to non-members.

TUESDAY, JUNE 2, 1953

Never A Dull Moment In U. S. Civil Service

NEW YORK State and NYC civil service are relatively quiet, but the Federal civil service does not seem to be able to exist without turmoil.

Something called the Whitten Amendment produces a rash on the skin of civil service, by limiting the number of permanent appointments arbitrarily, as if necessity were never to be consulted, and puts a one-grade-limit-per-year on promotions. Then a Thomas Amendment raises havoc with annual leave. Accumulation is limited, and the rule of use-it-or-lose-it is put into effect.

Both of these devices are accomplished by the sneaky rider route. A rider is something that has nothing to do, necessarily, with the appropriations bill that it's attached to, but the President can not veto the rider; he'd have to veto the whole bill, and thus his hand is forced, which is arch trickery at its worst.

Light and Darkness

Now there's a gleam of light. The Senate has unanimously approved a bill to repeal the Thomas Amendment. A House committee has reported out a bill favoring such repeal. The use-it-or-lose-it rule seems fortunately doomed.

But now, as the lights begin to go on again in one Federal sector, they start going out in another.

The limitation on promotions was given a liberal interpretation by the U. S. Civil Service Commission, by the predecessors of the present incumbents. Two-grade promotions were authorized, the second not to take effect until the required year was faithfully served in the first promotion grade. It seemed fair enough. It served as a morale-builder. An employee knew - or thought he knew - that his next promotion was coming along, too, and when. It was deserved, so its arrival was made only a matter of time.

Sounds Awfully Wrong

But now a new Commission begins to see things differently, and a new regime in the General Accounting Office is condemning such so-called double promotions as illegal. Thus, though the second promotion benefits may not even have begun yet, the whole double promotion plan is attacked, on the ground that it was void from the start, hence even the first promotion, that could have been made legally, if not accompanied by the deferred other, is illegal. The GAO is considering asking those promoted employees to give back to the Government the additional money they received through that first promotion. That doesn't sound right. But it does produce turmoil. Thousands of employees are wondering whether their frail financial standing is to suffer a deadening blow

The New Broom

However wrong the two riders were, the proposal to penalize promoted employees, demand refund, and put them back in the lower grade from which they started their career climb, is atrociously worse. 'At least the employees should be entitled to keep the additional money they received for their first promotion step, as an act of simple justice, and the first-step promotions should stand, even if the new broom has a meed of merit in its sweep in regard to the second promotion.

Season Starts At Saratoga Spa

BARATOGA SPRINGS, June 1 The summer season at the New Fork State-owned Saratoga Spa the opening of the swimming and the famous Hall of prings. The pool is under the ditection of Edwin J. Ladue and a
fell of Reguards and attendants
and will be in operation seven

or phone WOrth 4-7300, Ext. 438, portation,

Blueprint Operator Job Open at \$2,750

The New York District, Corps of Engineers, needs blueprint operators, at \$2,750 a year. Three months' experience on Printmaster Ozalid machine or Pease No.

Merit Man

JOSEPH PAGANO

THIS IS the big week in Joseph Pagano's life. Of course, it was a big event, too, when he got married. But courtship and marriage, and even the birth of two children, were accomplished much sooner. It's B.S. (public relations), meaning that he'll be a bachelor of science in that specialty, and one of the first to get the degree in that particular specialty. The degree grant is something new in that field. He switched from a writing course to P. R.

Mr. Pagano, who lives in White Plains, is editor of "The Industrial Bulletin," published by the State Department of Labor, and is a member of the NYC chapter of the Civil Service Employees Association.

What will the degree mean to him? When The LEADER asked him he replied:

Same, But More Of It

"I'll continue doing what I am doing, only more of it."

He also hopes he will do it even better, although the Labor Department has an evaluation of his work which casts some doubt on the possibility of improvement. Mr. Pagano, however, is modest. He sees room.

What makes the degree a matter of such great moment is the tions. He's frank enough to mention the depression. Then came World War II, in which he served as a captain of artillery.

Eyes Upward

All told, he's worked seven years for the State, enjoys his job intensely, thinks State employment affords excellent career opportunities, and hopes that the next promotion exam that could affect him may contain as a minimum requirement the possession of a degree of B.S. (public relations).

In his spare time he's collaborating on writing text books on American industrial relations for in junior college. His collaborators are two professors, both Ph. D's. But now, as a B.S., he won't have to bow so deeply. Just

Low Bow

Lanzillotti Wants Fire Vacancies Filled

State Senator Carlo Lanzillotti has written to Mayor Vincent R. Impellitteri, complaining about "a serious shortage in NYC Fire Department personnel," at least so far as a survey in his district re-veals. He complains about the continued failure to fill vacancies that are within the annual budget allowance," and the "demoralizing effect of having so many jobs filled out of title," for instance, firemen serving as acting lieute-nants. He notes that the increased responsibilities are not accompanied by increased pay.

The Senator calls the situation "most disturbing" and one that demands immediate attention. He asks particularly that the vacancies in the lieutenant rank, which he's been told there are 94, be filled without delay.

His Senatorial District is composed of the First, Second and Third Assembly District, Brook-

FOR NYC TRACKMAN

The trackman written test given by NYC was taken by 3,745 men, while 1,463 failed to show up. The jobs are with the Board of Trans-

CIVIL SERVICE

SPEAKING of riders - additions tacked on to appropriation bills, for some extraneous purpose - U. S. Civil Service Commissioner Fred Lawton told the Senate Rules Committee: "Surely no one will seriously suggest that Government personnel legislation should be enacted in such a fashion at this." All the Senators on the committee had voted in favor of this or that rider. The Commissioner was deploring the rider route by which the Whitten Amendment, strictly limiting permanent hiring, and the Thomas Amendment, curtailing use of an annual leave, and its accumulation, were accomplished. The Eisenhower Administration is opposed both to the method and the actual provisions of those riders.

A FEW MONTHS AGO District Attorney Frank S. Hogan, in response to a request, agreed that his office would investigate NYC civil service matters. Since then the investigation has actually been begun. Mysterious absences of members of the NYC Civil Service -Commssion's staff arise from their being called to the D.A.'s office for questioning.

THE LAST DAY for receiving applications for the \$9,050 school medical director position, NYC Board of Education, has been extended to July 1, and the Civil Service Reform Association called on physicians of the metropolitan area to apply. The association has long fought to have this position filled on a strictly competitive basis, even having had to wage two law suits to that end, and fears the Board is even now blocking the appointment on a merit basis. The Board's board of examiners denies this. The Association complains the exam was given little publicity, the experience requirement is only five years for present medical inspectors employed by the Board, 10 years for "outsiders," and recalls what it finds were makeshifts the Board of Education used to retain a medical director of its own

THE EISENHOWER ADMINISTRATION, says the Civil Service Reform Association, "isn't bent on a widespread patronage raid," and adds that quite the contrary is true. It cies 350 requests from agencies for inclusion of jobs in the new Schedule C, covering exempt positions, and the granting of only 100 of the requests. But the Association fears that rules, regulations and veteran preference laws, may be causing the dropping of highly competent employees, in reductions in force, with preservation of jobs for the less competent,

The NYC Civil Service Commission issued a list of persons designated by departments as liaison officers to cooperate with the new Classification Bureau of the Commission. Dr. Frank A. Schaefer, Commission secretary, in reporting on additions to the list, noted that "the Board of Elections did not designate a liaison officer." Final decree of absolute divorce of politics from civil service?

Question, Please

Security coverage? I am an employee of a local government in an upstate county, and my employer is not an employer member of the State Employees Retirement System, K. L.

Answer - No. Plans are being worked out whereby such cover-age might become possible for you but meanwhile watch The LEAD-ER for latest developments.

I EXPECT to take the NYC surface line operator exam, applications for which open this month If I am offered a job as a bus drivshould I get on the list, have I the right to decline, conductor, since I'm tall enough, and later accept a bus operator

Answer - No. Those eligibles who are appointed as conductors, without being offered a bus operator job, hence didn't decline the bus job, would be given an opportunity to become bus operators, depending on vacancies and the eligible's position on the list. In other words, appointment as a conductor does not take one's name off the bus operator list. But those who decline bus opera-

Millionth Chest X-Ray Coming Up

During the week of June 7, the State Health Department expects to take the millionth X-Ray in the community-wide tuberculosis chest X-Ray survey program started in 1947. Since the pro-gram was undertaken, 266 com-munities in 51 counties have been surveyed.

The department is planning ceremonies at the time the mill-ionth person is reached.

ADDITION JOBS

A new list of U.S. jobs open nasame category will be published, master, have been invited,

MAY I APPLY now for Social | tor jobs will not be offered one again, for their appointment conductor does take their name off the list.

> IF I SHOULD DIE while I am a pensioner, and the option I exercised, did not bring in any other beneficiary whose benefit was to start when mine stopped, is there any way I could bequeath the unused part of my annuity account to some relative? I am a NYC employee, M.I.G.K.

> - No. The death of the Answer pensioner terminates the contract,

> WHEN AN ELIGIBLE list is established by a Civil Service Commission, and rescinded, have those who were made eligibles any rights as such? J.R. O'C.

Answer - The rescission of the eligible list produces the same ef-fect as if no list had been estabprovided there were no appointments; and if there were appointments or promotions, such The rights of eligibles are measured in terms of the eligible list as it will be, let us say, re-established.

OFFICIALS HONOR ENGAGED COUPLE

Christine Mirabella and James A. Gilroy were honored on their forthcoming marriage, at a lun-cheon at the Hotel McAlpin, May Those present included Councilman Charles Keegan; Morris W. Weiner, Special Deputy Comptroller; George Marlin, former Special Deputy Comptroller; Mr. and Mrs. Lester Silver, and 150 staff members of the Bureau of Excise Taxes of the Comptroller's

BONS OF ERIN TO DINE

The annual delegates' dinner of the New York Postal Employees Sons of Erin will be held on Saturday evening, June 6, at the Hotel tion-wide was published in last Belvedere, NYC. Acting Postmas-week's LEADER, issue of May 25. ter Harold Reigelman and George Next week additional jobs in the M. Bragalini, former Acting Post-Belvedere, NYC. Acting Postmas-

H. ELIOT KAPLAN

NUMBER OF EMPLOYEES OF U. S. DROPS 21,700

WASHINGTON, June 1—Civil-lan employment of Federal execu-tive agencies decreased 21,700 dur-ing April. The U. S. Civil Service Commission reported 2,506,600
Federal employees on May 1. The
Department of Defense and the
Economic Stabilization Agency reported the largest decreases.

Federal employment oversess

Federal employment overseas decreased also during April. A total of 182,200 workers on May 1 was 2,400 below the April 1 total. About 1,500 of the decrease occurred in our apployment in coreign. red in our employment in foreign

Kaplan to Get More Time for Pension Report

WASHINGTON, June 1 - The time limit of the Committee on Retirement Policy for Federal Personnel to report to Congress is to be extended from December 31 to June 30. H. Eliot Kaplan, former Deputy State Comptroller, is chairman of the committee.

In a memorandum submitted to the House Post Office and Civil Service Committee, Mr. Kaplan said that no survey of the Federal retirement systems had been made since their inception in 1920. He promised that the committee would make a thorough study and said that detailed analysis was necessary, since the Congress might want to use the report as a pension legislation policy.

There are 13 different retirement systems, including the mill-tary one, Mr. Kaplan said.

The committee will have to do some actuarial work itself, because essential figures do not exist, he added.

The study will include also the Social Security System. It is expected that possible effects of integration of other retirement plans with Social Security, including possibly public employee sys-tems, will be discussed in the re-

FOR YOUR SPRING CLEANING

IT'S QUIET! IT'S POWERFUL! NO DUST BAG TO EMPTY!

America's Most Wanted Vacuum

LEWYT preserves your rugs, gets embedded dirt. lint, threads, even dog hairs. 3 filters sanitize the air! Unhealthy dust can't escape!! Sweeps bare floors, linoleum, cleans walls, furniture, ash trays, curtains. . . . Complete with DeLuxe attachments including the famous No. 80 Carpet Nozzle.

NEWS!!! LEWYT Officially Endorsed By National Institute
Of Rug Cleaners, Inc. N.I.R.C., official organization of Professional Rug Cleaners, says "Its cleaning power, quietness, freedom from leaking dust, ease of use, — all combine to make the LEWYT an exceptionally fine vacuum cleaner!!"

COME IN THIS WEEK!!!

CIVIL SERVICE MART

64 LAFAYETTE STREET, N. Y. C. BE 3-6554 CANAL ST. STATION

Open 9A.M. to 6 P.M. Daily 9 A.M. to 6 P.M. Thursdays 9 A.M. to 5 P.M. Saturdays

Where You Always Get A Good Buy

Senate Unanimously Votes to Repeal Rider Curtailing Annual Leave

Senate unanimously approved a bill to repeal the Thomas Amendment, which requires use of an-nual leave by the next June 30 on penalty of losing the leave.

The House Post Office and Civil Service Committee reported out a bill to repeal the rider, but would reduce present leave accumulation

reduce present leave accumulation to 26 days, from 60.

Not for Top-Notchers

The leave law, under both versions, would not apply to members of the Cabinet and other top officials. Thus, forgoing vacations would not entitle them to the terminal pay that was so popular with outgoing appointees of President Truman. dent Truman.

House committee members said

Group to See

bany. Representatives of depart-

mental employees will meet with Correction Commissioner Edward

J. Donovan to discuss employee

Officers of the Conference are

The organization is unique in civil service. Representatives of

Correction employees meet regu-larly with administrative officials at the highest level to discuss

working conditions, vacation and sick leave policy and similar mat-

Seven NYC departments will re-

place 250 provisionals by eligibles

from the maintenance man list. Three hundred names were certified to the departments last week by the Municipal Civil Service

BELTS and WALLETS

Special Indiroductory Offer Genuine leather, hand engraved 3 BELTS . . . oH sizes, Tan color. * Please mention size — \$1.98

Genuine leather, hand engraved and hand tooled Mens' and Ladies' WALLETS. Colors

Brows, Red and Black \$3.98*

Send Cash, Money Order or Cheek and we will ship postage paid

Send name and address and pay post man purchase price plus COD and

mailing charges. ACT NOW, THIS OFFER LIMITED TEN DAY MONEY BACK GUARANTEE

House of LaRue

Post Office Drawer I

Ysleta, Texas

250 JOBS FOR ELIGIBLES AS MAINTENANCE MAN

John Mullaney of Auburn Prison, president; Cornelius Rush of Green Haven Prison, vice presi-dent; Rose Ann McCarthey, Al-bion State Training School, secre-

Correction

Donovan

problems.

tary-treasurer.

Commission.

1952 annual leave by January 2, 1954. This is a six-months' extension of the terms of the Thomas leave law, which requires employees to use their 1952 leave by June 30, 1953.

After January 2, 1954, under the terms of the House committee's bill, employees could use their annual leave each year unrestricted, subject only to the leave accumulation maximum.

lation maximum.

The committee's 26-day leave maximum total would not affect present employees who have accumulated more than that the reduction was a necessary con- amount. They could still carry this

SAFETY ENGINEER GROUP HEARS TALKS

Nathan Feigenblatt, Jr., secretary of the Association of Safety Engineering Representatives of the New York State Insurance Fund, and Carl F. Olander, chairman of the educational committee of the Metropolitan chapter of the American Society of Safety Engineers as well as other mem-Engineers, as well as other mem-bers, attended a special session on ALBANY, June 1 — The semi-annual meeting of the Civil Service Conference of the State Correc-tion Department will be held Tuesday and Wednesday, June 2 and 3, in the Wellington Hotel, Alprofessional engineering registra-

Herald Beckjorden, executive secretary of the New York State Society of Professional Engineers, and Newell L. Freeman of the Board of Examiners for Professional Engineers, spoke.

Headquarters of the group are at 625 Madison Avenue, N. Y. C.

PiUNIC GRILL
Portable. Ideal for
hotdogs, hamburgers, etc. Completely
assembled. Very
compact. Folds easily is earton 3½
thick. Burns charcoal or wood. Send
check or MO to AC
Co., P.O. Box 6171,
Bridgeport, Cons.

To help you do the best you can, get a study book. See list of titles available on Page 15.

washington, June 1 — The enate unanimously approved a didded to repeal the Thomas rider. Committee's Bill

The committee's Bill

The committee's bill would allow Federal employees to use their leave by the next June 30 on enalty of losing the leave.

The dition if the House were to be inleave from year to year. It would involve only those employees who now have less than 26 days of accumulated leave. They could not compile more than 26-days to-

Holiday Break

The committee's bill also would make it easier for employees to use their excess leave each year during the Christmas and New Year's holiday season. Under the present law, employees must use their excess annual leave by the final day of the last pay period of the year.

EMPLOYEES

- · RADIOS · CAMERAS
- . JEWELRY
- . TELEVISION
- . SILVERWARE . TYPEWRITERS . REFRIGERATORS
- . ELECTRICAL APPLIANCES

ANCHOR RADIO CORP. ONE GREENWICH ST. ICor Battery Place, N.Y.I

TEL. WHitehall 3-4280 (OPPOSITE CUSTOM HOUSE)

Have you been reading the LEADER's interesting new column, Civil Service Newsletter? You'H find it on page 6. Make it MUST reading every week.

Approved'

for N.Y. State Hospital Women Attendants

HATTIE SNOW

For the best fitting uniform - Buy a "Hattie Snow" — you'll like it. Hattie Snow makes all styles of N. Y. S. Hospital uniforms in-

Regular sizes 12 through 44 Outsizes 46 through 54 Half-sizes 121/2 through 241/2

*Hattie Snow uniforms are made according to the style and material specifications of the N. Y. S. Dept. of Mental Hygiene.

MANUFACTURING CO. OGDENSBURG, NEW YORK

READER'S SERVICE GUIDE

Mr. Fixit

PANTS OR SKIRTS

To match four jackets, 300,000 patterns, Lawson Tailoring & Weaving Co., 165 Fulton St., corner Broadway, N.Y.O. (1 fight up). Worth 2-2517-8.

TYPEWRITERS RENTED

For Civil Service Exams
We do Deliver to the Examination Rooms
ALL Makes — Easy Terms
ADDING MACHINES MIMEOGRAPHS
INTERNATIONAL TYPEWRITER CO. 240 E. 86th St. HE 4-71000 N Y. O. Open till 5:30 p.m

Street, New York 7, N. Y.

Household Necessities

FOR YOUR HOME MAKING
SHOPPING NEEDS
Furniture, appliances, gifts, etc. (at real savings) Municipal Employees Service,
Room 428, 15 Park Row CO 7-5396.

MERCHANDISE FOR SALE

Brand New Bendix Dialamatic Washers For Rent \$1 Weekly Call United, OR 5-3512

For that extra help you need to Rate high on your next Civil rank high on the list get a special Service Test. Get a Study Book at study book and prepare for the The Leader Book Store, 97 Duane examination you plan to take. Duane St., NYC.

NEW CAR PERFORMANCE WITHOUT OVERHAUL with RING-RE-NU

Stops oil burning, restores compression and power. Write for FREE Folder RICHIE DISTRIBUTING CO.

11916 Madison, Bept. 3294 Licveland 7, 0.

CARE OF CHILDREN

Vacationing - Working Parents: Licensed mother provides excellent care for 1-2 children on Long Island, Pleasant private home, Playmates, Babylon 6-222-2.

Test for 300 Jobs As State Trooper Closes On June 18

cations will be received in a State ble to take the examination. No trooper exam, said John A. Gaff-copies of examinations, laws or ney, Superintendent of State Po-

Text of Official Announcement His official announcement fol-

An Open Competitive Examination of Candidates for Trooper, Executive Department, Division of State Police, will be held at Al-bany, Bay Shore, Binghamton, Buffalo, Elmira, Glens Falls, Hudson, Jamestown, Kingston, Ma-lone, Newburgh, Plattsburg, Poughkeepsie, Rochester, Syracuse, Utica, Watertown, White Plains, and at such other places as may be designated on June 20, 1953. Salary range \$2,370.00 to \$4,270.08 per annum, plus lodging, food or allowance in lieu thereof and all service clothing and equipment.

All applicants must possess the following requirements:
(1) United States citizen.

(2) Between the ages of 21 and 40 years (candidates must have reached their 21st birthday and must not have passed their 40th birthday on the date of the written examination).

(3) Sound constitution,

(4) Not less than 5 feet, 8 inches in height measured in bare feet.
(5) Free from all physical de-

(6) Physically strong, active and

well proportioned.

(7) Weight in proportion to general build.

(8) No disease of mouth or tongue. No dental caries, unless cor-rected; no missing incisor teeth. Reject if more than three teeth are missing, unless they could be replaced.

(9) Satisfactory hearing.

(10) Color perception and satisfactory eyesight (20/20) without glasses; no ocular disease. (11) Good moral character and

habits. (12) Mental alertness and

soundness of mind. (13) Minimum education, attainment of graduation from a

senior high school or the equiva-lent thereof.

(14) License to operate motor vehicles on the highways of this

(15) No conviction for crime within this State or elsewhere.

Failure to meet these requirements at time of examination is disqualifying. No re-examination will be allowed.

Persons not possessing these requirements should not file applications.

Subjects of Examination

(a) Written examination. The written examination will cover matters of general information and other subjects designed to test the general intelligence of the

(b) Oral interview, to determine mental alertness, soundness of mind, initiative, intelligence, judgment, address and appearance.

(c) Physical examination.

(d) An investigation of moral

Candidates are required to attain at least 75 per cent in each announced subdivision of the written examination. Any candidate who fails or who is disqualified in any one or more parts of the examination will not be further con-sidered for eligibility. Candidates may be required to present themselves at Albany, or at some other designated point on days subsequent to the date of the written examination for a continuance of prescribed tests.

Application must be submitted on blanks provided by the Superintendent and may be obtained in person or by mail from the Divi-sion of State Police, Capitol, Albany, N. Y. Applications must be filed with the Division of State Police, Capitol, Albany, N. Y. Ap-plications filed by mail bearing a postmark later than midnight of June 18, 1953 may not be accepted. Applications filed in person in the office of the Division of State Po-lice later than midnight of June Moe later than midnight of June 19, 1953 may not be accepted. No applications filed prior to the date of this notice will be considered. Applications which are incompletely filled out or which indicate that the applicant does not possess the necessary qualifications will be rejected. No candidate will be admitted to the examination without

Until Thursday, June 18 appli- | a notice indicating that he is eligicopies of examinations, laws or other publications relating to the work of the Division or to any matters which may be the subject of the examination will be fur-nished to candidates. Any candidate who intentionally makes a false statement in any material fact or who practices or attempts to practice deception or fraud in his application will not be considered further for eligibility.

Do not mail licenses, military discharges or other documents with your application. You will be advised concerning them at a later date.

All persons appointed to the State Police must become mem-bers of the State employees' retirement system.

All persons appointed to the State Police must be willing to accept assignment to any State Police location in the State of New

Appointment to the State Police will not affect conscription status under the Selective Service Training Act.

Approximately 300 immediate appointments will be made.

The eligible list established by this examination shall remain in force and effect for a minimum period of one (1) year from the date of establishment.

Advance Teacher Jobs

The Board of Examiners of the NYC Board of Education has released the list of license exams to be held in the fall so that interested persons may begin prepara-tions for the tests. No application dates have been set yet

Unless otherwise stated, the exams are open to both men and women. "T" means that the exam is for teacher jobs; "S", for substitute teacher posts.

High Schools (Day and Voca-

tional) trades, chairman

Aviation

(men only) Beauty culture, chairman. Building trades, chairman (men

Commercial photography, chair-

man (men only). Office machine operating (T,

Junior High Schools General science (T, S). Handcrafts (T, S). Home economics (women only),

Mathematics (T, S). Music (T, S). Orchestral music (T, S).

Elementary Schools Assistant to principal. Common branches (T). Kindergarten (women only)

Assistant director, Bureau for

Chief school psychiatric social worker. School medical inspector.

Supervisor of classes for CRMD. Teacher of health education — vacation playgrounds.

Teacher of kindergarten cation playgrounds (women only). Teacher of swimming - vaca-

tion playgrounds. Pianist and playground assist ant — vacation playground.

The following examinations will be scheduled after the Board of Education votes on certain matters related to the respective li-

Director of business education. Director of the Bureau for CRMD.

Director of the education of the

visually handicapped. Director of the education of the physically handicapped (other than the visually and acoustically

handicapped).

Principal, community education
(if the license is established). Health improvement classes

crafts) (T). Orthopedic classes (T). Teacher of library. Substitute teacher of library.

Homebound children

he NYC Civil Service Commission will receive applications for the following exams starting Tuesday, June 9, except for the surface line operator exam, which opens Thursday, June 11. . Do not attempt to apply before those dates. Unless otherwise stated, exams

are open only to residents of NYC. The Commission will accept blanks on request in that test only, provided, that a self-addressed nine-inch envelope, with six cents

in postage, is enclosed with the

are obtainable only in person or by representative, at the Commission's application section, Duane Street, Manhattan, two blocks north of City Hall, just west of Broadway, opposite The LEAD-ER office.

Last day to apply is Wednesday, June 24, with the following excepmailed-in applications for dictitian tions: surface line operator, Fri-jobs, and will mail application day, June 26; electrical engineering draftsman, junior mechanical engineer, mechanical engineering draftsman, and stenographer, grade 2, Wednesday, July 22. The exams:

or bachelor's degree in engineering by February 1, 1954; or equivalent. Fee \$3. (Wednesday, July, 22). (Continued on Page 12)

6768. DIETITIAN (1st .filing period), \$2,740; 82 vacancies, Open to all qualified U. S. citizens. Requirements: bachelor's degree in

home economics, with major studies in foods, nutrition or institutional management. Fee \$2.

6894. ELECTRICAL ENGI-NEERING DRAFTSMAN (1st fil-

ing period), \$3,885; 21 vacancies. Requirements: high school gradu-ation and four years' experience;

(Wednesday, June 24).

HASSOCK-CHEST To Store Your Cleaner The chest is built of kiln-dried New England The chest is built of kiln-dried New England price covered with handsome plastic, water-proof and stainproof with 100% cotton-felt upholstered seat. Designed to house the new G-E 1953 cleaner and attachments.

BRAND NEW, IMPROVED

1953

Swivel-Top CLEANER

NOW-at a New Low Price

The most effective cleaner ever made! Adding New Features . . . New Engineering to the Most Wanted, Fastest Selling G-E Cleaner Ever Built . . . the Cleaner that made "REACH-EASY" Cleaning possible! See it NOW!

Full Cleaning Power at All Times ...

G-E camel back engineering prevents power loss through clogging of suction openings. Giant-size throw-away bag permits dust to fall on both sides of suction head. You get full cleaning power always!

Reach-Easy Cleaning . . .

End tog-and-lug cleaning forever. Set this great now General Electric swivel-top cleaner in the center of the average living room and you can reach all four walls and corners, floor to ceiling, without once moving the cleaner.

No Dirt to Touch or See ...

You don't even see the dirt. You don't touch it. Gather up the top of the king-size disposable bag and throw it away . . . dirt, bag, and all!

THIS IS A PRESENT TO YOU!

(MU 6-3607)

Phone for GIFT MINIATURE

Shaw theirs and are Riverstanding and the

Get this G-E Hiniature with **Emergency SEWING KIT as** GIFT by merely asking for a Demonstration of the New C-1 Cleaner!

MIDSTON MART

157 EAST 33rd STREET • NEW YORK 16, N. Y. MURRAY HILL 6-3607

All Nationally Advertised Products

Appliances --- Television --- Furniture --- Accessories --- Housefurnishings --- Refrigerators Washing Machines -:- Gift Ware -:- Air Conditioning

Repeated by Request

Another Sensational Special for Readers of The Leader LIMITED SUPPLY AVAILABLE!

AT LASTI SCIENCE SHOWS YOU HOW TO ...

Stop Headlight Glare! Actually See After Dark!

DO YOU DRIVE YOUR CAR AFTER DARK? Do your know that 4 out of 5 fatal smash-ups are caused at night blinded ... and killed by the headlights of another man's car?

Here is the first full story of

how you can completely avoid that blinding headlight glare ... avoid those night driving accidents how you can actually drive at night with almost full daylight safety!

Driving GLASSES your eyes will be projected against an entire line of fifty cars, and not even squint.

2. WITH THESE RAYEX might Driving GLASSES your eyes will be projected against an entire line of fifty cars, and not even squint.

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

These Accidents Can Be Avoided

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

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

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

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

This Is How Night **Driving Should Be**

1. WITH THESE RAYEX Night

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

3. SINCE THESE RAYEX Night Driving GLASSES PROTECT YOUR EYES AGAINST STRAIN, you will not suffer from dangerous night driving headsches. You will be able to drive as much as 400 miles in a single night without feeling the slightest strain. "You will not be tired after short rides. And, above all, tired, strained eyes will not cause you to fall asleep at the wheel. You may make even the longest trips with absolute con-fidence. ORDER TODAY 1/ Use coupon below!

Proven By Over 70,000 Drivers

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

ON THE OPEN BIGHWAYT ON THE OPEN BIGHWAYT.

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

Mr. F. M. F., Bremerion, Wash.

DO CHILDREN RIDE IN YOUR CAR?

DO CHILDREN RIDE IN YOUR CART

"I drive my fittle girl home from a
country school during the (willight hours
I was always afraid—cither of the blind
ing lights from the other cars at that hour
—or of bitting one of the other little
girls in the streets. Now, thank God. I
know I can see them. I wouldn't take \$10.

for these glasses. —Mrs. L. G. Fores

mile. New York.

DO YOU GET NIGHT-DRIVING

SLEEPINESST

"Drove 112 miles after midnight without the slightest strain Nover felt so relaxed and confident in my Hie. Thanks."

—Mr. D F. San Antonie, Texas.

DO YOU HAVE WEAK EYEST "My husband has a cataract on his left and could never enjoy driving before

GLASSES arrive put them on. Look directly into the strongest

PROVE IT YOURSELF! MAKE CONVINCING "LIGHT-BULB"

When your RAYEX NIGHT peverything we have claimed, re-

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

He thinks your glasses are wonderful— says they're also good for protection against the sun.—Mrs. I. R. Ellasbeth. North Dakota. (NOTE: We do not recommend the use of these phases as sun glasses. They are as different as night and doy. They have only one purpose—to protect rou after dark.)

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

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

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

Mr. Car Owner Study These Pictures See If You Can Spot the HIDDEN ACCIDENT in Each of Them ... Before It Could Happen to You!

WHAT YOU SEE WITHOUT PROTECTION FOR YOUR EYES

WHAT YOU WOULD SEE WITH RAYEX NIGHT GLASSES

BAYEX eliminates blinding glare . . . you see lights only as pale amber discs.

Fog ... slow ... sleet ... all hide oncom- With RAYEX you see through fog glang cars ... till they're right on top of you. with almost perfect daylight vision.

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

electric light in your home. You see the light . . . the glare is gone! Then test them again in your car. Look at street lights, headlights, Driving GLASSES, you can look directly into the brightest head-lights. You will see the headlights as pale amber discs—but you will driving condition. If they do not do

ACT TODAY! SEND THIS GUARANTEE COUPON NOW BOX 333, CIVIL SERVICE LEADER, 87 Duane St., New York 7, N. Y.
Please send me pairs of EAYEX might glassom at \$2.00 a pair, plus
10 cents per pair for postage () I enclose two coupons, each from a
different issue of The LEADER () I am a subscriber, and enclose the name
and-address sticker from my copy of The LEADER. Please add 3 % for NYC
sales tax if your address is NYC.

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

1) Eliminate blinding headlight glare.

Actually help me see better ... farther ... clearer after dark.
 Etiminate night driving headsches and sleepiness caused by blinding glars.

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

claimed and approved by over 250,000 drivers! RAYEX lenses are not plastic. They are made of ground and polished optical plate glass, thereafter thermally curved to meet U. S. Govt. Specification No. CS-159-49. They are identical in shape, quality and appearance to the finest optically styled glasses. They come in handsome safety frames for men, beautiful harlequins for women, and clipons for those who already wear glasses. glasses, 1

turn them to us. Your money will be returned. You are not buying

these glasses—you are simply try-ing them at our risk!

Remember !RAYEX Night Driving

Glasses have been tested, ac-claimed and approved by over

RAYEX COUPON **JUNE 2, 1953**

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

By special arrangement with the manufacturer, the Civil Service LEADER can now make available to its readers a set of Rayex Glasses for the approximately-wholesale price of \$2.00 m pair. If you are not a subscriber, your remitance must be accomnied b ytwo coupons, each from a different isse of The LEADER. If you are already a subscriber, just enclose your name-and-address sticker from your copy of any issue of The LEADER. (If you want to become a subscriber, look for the cupon on page 16.) These Royex Glasses bave recently been advertised at a substantially

B'KLYN KITCHEN JOBS OPEN TO MEN ONLY Kitchen helper jobs, \$2,420 a year, at the Veterans Administra-

tion Hospital, Brooklyn 9, N. Y., are open only to men. It was pre-viously reported that women, too.

OWN YOUR

APARTMENT

3 or 4 ROOMS

PREMISES

417 E. 170th ST.

BRONX, NEW YORK

Examine building. If interested send in your Name, Address and Particulars as

to your employment or business to Box X, 233 B way, Room 2007, New York 7, M, Y.

would be eligible.

Thousands Face Loss Of Cash In Snarl Over U. S. Promotions

WASHINGTON, June 1 - U. S. |

Under the Whitten Amendment, pended the increased pay of the romotions were limited to one second higher grade until after the year in the lower promotion etween promotions. A year ago grade had been served. Informal employees who were promoted two
steps, under a liberal construction
of a law that limited promotions
to one step, may have to give back
to the U.S. Civil Service Commission, to the Government the additional considering that its action was money they received because of the consistent with the law, authorized two-grade promotions, but sus-

approval of the General Accounting Office was obtained then.

Many such so-called double pro-

motions took place. In the Internal Revenue Bureau alone there were 200; all told, thousands.

Now, under a new regime, the General Accounting Office takes a contrary view. It states that the second promotions were "not only improper but illegal." Senator John Williams (R., Del.) reports that the GAO is considering a demand for return of the "excess" salary payments.

Questionnaire Going to 80,000

Questionnaires are to be circulated among the 80,000 employees whose jobs are being studied by the new Classification Bureau of the NYC Civil Service Commission, Mayor Vincent R. Impellitteri told a group of department heads and other officials at City Hall week. The meeting was held so that departments will fall in line with the project to scientific classification, to create a

Heading the bureau is Sidney M. Stern, one of the Commission's top examiners.

The Mayor asked that employees fill out the questionnaires prompt-ly and accurately, as the returns would be used as an informational

basis for the survey. He added that, even though the \$5,000,000 for salary increases arising from reclassification had been stricken from the budget, it would sided over the meeting.

G-E Swivel-Top

CLEANER

Adding New Features . . . New Engineering to the Most Wanted, Fastest Selling G-E Cleaner Ever Built . . . the Cleaner that made "REACH-EASY" Cleaning \$89.95 possible! See It NOW!

NO CASH DOWN!

REMEMBER:

GRINGER

IS A VERY

REASONABLE MAN!

be possible to grant individual in-

Step by Step

Budget Director Abraham D. Beame explained that transfers of appropriations, and non-filling of vacancies, could produce sufficient money. He also promised to back up the Commission in its pleas to the Board of Estimate for what-ever funds are needed to effecthe reclassification, which the Mayor said would be made service by service. That would prevent the postponement of any benefits until the whole reclassification is completed.

The new bureau has started its efforts and expects to be run-ning in high gear within three

President Paul P. Brennan of the Civil Service Commission pre-

Moore Named To HIP Board

Frank C. Moore, retiring Lieutenant Governor, was elected to the board of directors of the Health Insurance Plan of Greater New York, at the annual meeting at 7 East 12th Street. David M. Heyman, chairman of the board, made the announcement.

At the same time three physicians were elected to the board. They are: Dr. E. Dwight Barnett, director, Institute of Administrative Medicine, Columbia University; Dr. Duncan W. Clark, pro-fessor of environmental medicine and community health, State University of New York College of and Medicine, Brooklyn, and Dr. T. Duckett Jones, vice president of the American Heart Association.

Also re-elected were Mayor Vincent R. Impellitteri, Benjamin Buttenwieser, of Kuhn, Loeb & Company; Dr. Dean A. general director, Massachusetts General Hospital; George G. Kirstein, executive vice president of HIP; Edward A. Norman, president, Aaron E. Norman, Fund; Dr. Willard C. Rappleye, dean, College of Physicians and Surgeons, president in charge of Medical Affairs, Columbia Univer-sity; William Reid, president, Hudson & Manhattan R. R. Company; Howard F. Vultee, vice president, Marine Midland Trust Company of New York.

Exams Now Open COUNTY AND VILLAGE Open-Competitive

8499. SENIOR PSYCHIATRIC SOCIAL WORKER, Mental Health Clinic, Department of Health, Tompkins County, \$4,650 to \$5,650. One vacancy, Open nation-wide, Fee \$4, (Friday, June 5).

LEGAL NOTICE

State of New York) Department of State)

Department of State)

I DO HEREBY CERTIFY that a certificate of dissolution of Frank Sales Co., Inc., has been filed in this department the day and that it appears therefrom that such corporation has complied with section one hundred and five of the Stock Corporation Law, and that it is dissolved.

GIVEN IN DUPLICATE under myhand and official seal of the Dehand Seal of the D

GIVEN IN DUPLICATE under my hand and official seal of the Department of State, at the City of Albany, this eighteenth day of May, one-thousand nine hundred and fifty-three.

THOMAS J. CURRAN.

By SIDNEY B. GORDON

GRINGER Established 1918

29 First Ave., N.Y.C. bet. 1st & 2nd Sts. GRamercy 5-0600 Open 8:30-7, Thurs. eve. 'til 9

REFRIGERATORS . RADIOS . WASHERS . TELEVISION AIR-CONDITIONERS . DISHWASHERS . HARDWARE

SPECIAL Any upholstered chair BEAUTIFULLY CLEANED and SHAMPOOED

REBUILT LIKE NEW IN YOUR HOME

SEAT BOTTOMS . NEW HEAVY WEBBING SPRINGS RE-TIED NEW HEAVY LINING

\$400 . SLIPCOVERS AND DRAPERIES WE REPAIR OR REPLACE Cushions - Fringe - Nail-heads - Arms - Backs
Seats - Steaming - Cleaning - Glueing - Tufts or Buttons
REUPHOLSTERING SERVICE IN BRONX • BROOKLYN Units - Broken Frames

MANHATTAN * QUEENS-Nassau, Long Island, New Jersey TEMPLE UPHOLSTERY SERVICE

362 HEWES STREET HY 3-2294

B'KLYN. 11, N. Y.

SEE MANOR HOMES

New Mode Opens Today 5 Large Rooms — \$10,975 \$1,100 Down for ets A FEW FEATURES INCLUDE: Huge Expansion Attic

Full Basement **Poured Concrete Foundation** Pinebrook Ave., oCr. Ontario Rd. Lakeview Long Island

(3 Blocks From Malverne High) HOWARD J. HORWOOD, Builder Sales Agent, HUGO HEYDORN

Nassau ounty's Best Buy! Tel. JAmaica 6-0787 111-10 Merrick Bld. Jamaica, L.L.

There are no upper age limits in this exam. Even persons over 70 may be appointed.

New Promotion Tests in State Civil Service Dept.

The State Civil Service Commission will receive applications until Friday, June 19 in the following exams for promotions in the De-partment of Civil Service:

7090. Personnel technician (clas-

7091. Personnel technician (examinations).

7092. Personnel technician (municipal service).

7093. Personnel technician (research). 7094. Senior personnel techni-

cian examinations). 7096. Senior personnel techni-cian (municipal service).

7096. Senior personnel techni-

eian (olassification). Personnel technicians earn \$4,053 to \$4,889 a year; senior per-sonnel technicians; \$4,964 to techniciana; \$6,088.

De Not Call Personally

REAL ESTATE

BROOKLYN

BROOKLYN

HOMES FOR SALE

LONG ISLAND

BROOKLYN BUYS

SUMMER RENTALS

la beautiful Tilney Gardens, Long Is-land.5 Room bungalow — Gas, Electric and Refrig. service \$500 full season. Three room bungalow — June and August \$40 weekly, everything included. Lovely vacation spot only 60 miles out.

PLOTS FOR SALE 100 x 100 - reasonable, \$25 down, easy monthly payments.

VALLEY STREAM 2 family, 101/2 rooms, detached, oil, plenty of yard space, \$14,000.

PATCHOQUE

3 family, 12 rooms, steam heat, 2 five room bungalows, 2 car garage with 3 rooms above setting on 3 acres of land. Maple trees. Reasonable price.

WEST N. Y., NEW JERSEY 2 family, 8 rooms, detached, garage, \$10,500.

ISLIP, L. I.
One family and sunporch, beautiful location, modern throughout, screens, etc. \$9,000. A real bargain at this price.

A GEM! UNION STREET

In an exceptional neighborhood a large 2 family, 11 rooms, copper plumbing, oil, parquet, 2 car garage. Ask to see this item — good to live in — good to invest in — at \$15,000 with terms.

SUMNER AVENUE
Two story and store. Cash \$500.

BAY RIDGE

Six family, semi detached. All brick house. Every improvement with oil. \$15,500

CONNECTICUT

TYLER LAKE, 5 room cottage for year round occupancy, open fire place, heated by oil, grounds, trees and lake, \$10,000.

CALL

INVEST

TODAY

NOW

With the increase in rents, why not buy your own home. We are in the unique position of having homes in all of the Metropolitan area. Call us new for your needs.

MILCAR REALTY 450 GATES AVE., BROOKLYN, N. Y.

ST 9-0553

UL 5-2336

PR. PR. 4-6611

BEAVERKILL RIVER

Bathe, fish, mountain stream. Very pleasant rooms & apt. Cooking facilities, \$15 weekly up. Season rates. S. Beyman, 3915 Meptune Av., Bklyn, M.Y. or Box 34, Cooks Falls, N. Y. REAVERKILL RIVER

BUYERS WAITING!

Call us and list your properties. We take care of the cost of advertising if we do not have the type buyer on our list. People are waiting for Long Island and waiting for Los Brooklyn, CALL ST, 9-0553 0553 UL. 5-2336 MILCAR REALTY

450 GATES AVE., BROOKLYN

As a service to applicants for civil service jobs, The LEADER supplies free notary service at its office, 97 Duane Street, NYC, across the street from the NYC Civil Service Commission's Application Bureau.

1351 Fulton Street

1351 F MA MA MA MA MA. 2-2762 MA. 2-2763 *****

FOR YOUR FUTURE FOR SECURITY FOR COMFORT BUY NOW

HOLLIS, Long Island

Beautiful brick, one family detached bungalow, with one car garage, modera conored tile bath, automatic heat, 18 fook living room, plot 44 x 100. Price \$14,900.

BAISLEY PARK

2 family, detached and sun porch, ans car garage, 9 larg rooms, stam with oil plot 40 x 100. Excellent condition. Specially priced \$13,500. Terms.

OZONE PARK

Cape Cod bungalow, fully detached, excellent condition, convenient transportation. All modern conveniences. Prices \$10, 800. Cash \$2,000.

CHARLES H. VAUGHAN

189 Howard Ave., B'klya.
GL. 2-7610

FURNISHED APTS.

MANHATTAN 303 WEST 137th ST.

1 block from 8th Ave. Subway 1 and 2 room apts. I and 2 room spts.

Fully Equipped Kitchenettes
ALL NEW FURNISHINGS
INCLUDING SIMMONS
UPHOLSTERED HIDE-A-BED
Free use of washing machine
plations now being received, Reference required, See model apartment, Cont.

Mr. Hiss after 2 FM at 305 W 137th

REAL ESTATE

HOUSES - HOMES - PROPERTIES

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

LONG ISLAND

Better Type Homes Exceptional Buys

BAISLEY PARK: Det. 1 (family frame, 50 x 100 plot, 7 rooms (4 bedrooms), oil, garage. Needs painting.

ST. ALBANS: Bungalow, fully detached, 5 large rooms and sunporch, steam heat, garage. Definitely worth more

SPRINGFIELD GARDENS: Solid brick and fieldstone, fully detached, featuring 6 large modern rooms, ultra modern kitchen. Hollywood bath, garage, oil. \$14,500 Outstanding value

SATISFACTORY TERMS TO GI's and NON GI's

TOWN REALTY

SPRINGFIELD GARDENS

LA 7-2500

AT LOWER PRICES

LOCUST MANOR: Owner must sacrifice 1-family home, 61/2-rooms with 3-bedrooms, bright new decorations throughout, ultra modern scientific kitchen with cozy breakfast nook, new oil unit, 2-car garage, perfect condition, excellent \$11,550

WORRIED ABOUT CARRYING CHARGES? Here is a lovely 5-room bungalow in which you can live rent free; 2-big bedrooms, extra large living room, dining room, science kitchen, colored tiled bath, plus 4-room apartment which rents for \$75 monthly. Steam heat (oil), landscaped plot, private entrance. Bargai at \$13,750

MANY OTHER HOMES IN ST. ALBANS AND HOLLIS

FOR THE FINEST IN QUEENS ALLEN & EDWARDS

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

JAMAICA \$6,990

Lovely 4 bedroom home, modern kitchen, dinette, full baser condition, Cash \$1,500. basement, in good

SO. OZONE PARK \$9,500

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

ST. ALBANS \$12,600

Beautiful 2 family house set on a large landscaped plot, 2 bedrooms on 1st floor apartment plus a modern kitchen and bath, 2nd apartment has 3 large airy rooms. Oil steam heat and garage. This home is fully insulated and near trans-cortation.

C. L. & CIVILIAN MORTGAGES

DIPPEL 115 - 43 Sutphin Blvd. OLympic 9-8561

LOOK NO MORE Call To See This Home Now ST. ALBANS

- 2 FAMILY
- **0** 2 KITCHENS
- D 2 BATHS (Col. Tile)
- D 2 CAR GARAGE

Oil heat with every improvement c large detached plot with every extra venetians, screens, etc. A home of distinlarge detache venetians, scr-tion in the b

CASH \$2,500 FULL PRICE \$13,500

CALL JA 6-0250 The Goodwill Realty Co.

WM. RICH
Lic. Broker, Roai Setate
poc-as New York Sivd., Jamaica, N. Y.

HOLTSVILLE, L. I.

Small farm, 8000 square feet, part of beautiful country estate, amidst majestic surressate, amids majeste surroundings ligh Healthy climate, large shade trees, good soil. Town road, electricity, near lake, good swimming and fishing, no buildings. Full price \$450.00, \$20.00 dollars down. \$10.00 month. E. Streen, Phone Sciden \$332. RICHMOND HILL

Detached 2 Family

\$11,750

5 Room Duplex **Apartment Available**

- GARAGE
- OIL HEAT
- 40 x 100 PLOT
- GOOD INCOME

\$1,000 CASH G. I.

Due to unforescen circumstances, this owner is being forced to escrifice his beautiful 2-family home at a mere fraction of its value. A home that features a gorgeous full-sized 5-room duplex apartment that any home owner would be proud of detached oversized garage, oit heat a begeneral you can do wonoif heat, a basement you can do wor ders with, 4000 sq. ft. of laws and shrube, and on top of all this you can live for a song because the income from the other apartment pays everything. See this bargain today!

HOLIDAY REALTY

147-05 Hillside Ave.

JA 6-4034

Ave. Subway "E" Train to Sut-phin Bivd. Sta., Morth Exit

BEECHHURST 154-62 12th Avenue

Modern attached brick 4½ rooms, colored the bath, steam, gas, attached garage, patic, broadloom in tiving room, Service gas range and washing machine. July let secupancy.

\$11,200 EGBERT AT WHITESTONE FL. 3-7707 BY APPOINTMENT ONLY

Make sure you get the best study book for the test you plan to take. Visit the Leader Book Store, 97 Duane Street, NYC,

Buy A Modern Home Today - Investigate & Compare Only A Few Left - Immediate Occupancy

ATTENTION CIVIL SERVICE EMPLOYEES

Modern Queens Gardens

167th STREET AND 116th AVENUE, ST. ALBANS 2 STORY 1 AMILY BEAUTIFUL BRICK HOMES

FULL PRICE \$1,300

Reasonable Down Payment For Non-Veterans

FOR VETERANS

6 LARGE RMS. - 11/2 MODERN TILED BATHROOMS - FULL BASEMENT POURED CONCRETE FOUNDATIONS

- Rockwool Insulation
- Knotty Pine Kitchen Cabinets Sliding Door Closets
- Venetian Blinds
- Laundry in Basement Automatic Heat—Instantaneous Hot Water
- Street, Sidewalk and Sewers in and Paid for
 1½ Baths with Vanity and Built-in Hamper 3 Large Bedrooms with Ample Closets · Landscaped Plots
 - · Rear Car Port
 - 4-Burner Table-Top Gas Range Steel Casement Windows
 - · Colored Bathroom Fixtures
 - These duxury homes are adjacent to schools, stores, transportation and churches Built in the choice residential section of St. Albans. AGENTS ON PREMISES WEEKENDS OR SEE

Exclusive Sales Agent

111-10 Merrick Blvd., near 111th Ave.

JAmaica 6-0787 - 0788 - 0789 Office Hours: Mon. to Sat. 9 to 8 - Sun. 12 Noon to 6 P. M.

SACRIFICE SALE!

Your Golden Chance ST. ALBANS \$9,999

- 2 FAMILY
- 2 FOUR ROOM APTS 2 BATHS
- 2 KITCHENS
- 2 GARAGES

Completely detached of solid prick, oil, bar in basement, side trive. A buy of a lifetime. Cash

HOLLIS \$10,500

For luxury without extravagance we offer you 10 large rooms of beautiful situeco with finished basement, all tiled hitchens, 2 baths, aid drive, oil heat on large plot 60 x 100 with vene-tian blinds, storms and screens. A sacrifice bargain, Small cash.

BAISLEY PK. \$11,999

On a double sized corner plot 40 x 100, a modern up-to-date home of 6 rooms, of solid brick, 1½ bath, real burning fireplace, ell, parquet floors and every improvement. Bring deposit. Cash

Arthur Watts, Jr.

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

SUMMER HOMES For Sale — L. I.

In the Hamptons or Montank, it's holiday homes for your summer cottage. Solis as low as \$1.695, built on your lot. Only \$195 down. Balance easy payments. Special package including plumbing on beautiful wooded % acre plot in Hampton Bays as low as \$2.995. Only \$495 down. Visit our model vidiage on North Ecad, \$ mi. beyond Shinnecock Canal Bridge or write for free booklet. Holiday Homes, Box No. \$25, Southampton, L. 1.

EAST ELMHURST

Most beautiful Colonial home of solid brick. 7 rooms with 20 x 18 sunken, beam calling living room. knotty pine basement. Paris garage, 2 kit. 2 wood burning fire-places, hellywood baths and standing show-ers, 2 lavatories, oil heat, near transporta-tion, Price \$16.500.

HA 9-5923

YOU ARE TO CHECK THESE FINE HOMES

St. Albans 2 Family

This you must see! Here you have 2 apts, one 4 rooms — 1 three on 30 x 100 plot of insul brick. Everything modern with full basement — refrigerators, screens, storms, oil — garage — complete and in excellent condition, vacant on title. A Bargain - with Only \$11,500. with its own revenue -

St. Albans

A completely redecorated home in first class condition. 6 large rooms on an oversized plot 55x 150 corner, detached estate. Oil, 2 car garage, nr transportation, fish pond in big backyard. A home of charm and distinction at a most reasonable price and terms. \$13,900.

168-45 HILLSIDE AVE.

RE 9-1500

REIFER'S FOR REAL RESIDENCES

ST. ALBANS

Detached, 8 room house, 2 baths. Enclosed porch. Newly fixed with steam by oil, in excellent neighborhood. Every conceivable extra, large plot, a real buy and modern throughout. Almost a 2 family. Must be seen.

Price \$13,990 Civilian Cash \$2,500

HOLLIS

Beautiful 2 family of 9 rooms, 2 kitchens, 2 baths, 2 car garage on lovely plot in exclusive neighborhood. Oil heat, parquet floors, modern through-out with every improvement. A house that will pay for it-

Price \$14,500 Cash \$2,900

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

REIFER'S REAL RESIDENCES

32-01 94th STREET, JACKSON HEIGHTS DAYS HI 6-0770 NIGHTS HI 6-4742

OPEN SUNDAYS AND HOLIDAYS

Exams Now Open for Jobs with NYC

(Continued from Page 8)

INSTITUTIONAL IN-SPECTOR, GRADE 2, \$3,386; one vacancy in Department of Hos-pitals. Requirements: either (a) bachelor's degree and one year's experience in inspecting and inhigh-school graduation, plus nurs-vestigating institutions; or (b) Ing school graduation and one year's experience in supervisory nursing position, or one year's experience in inspecting and investigating institutions; or (c) high school graduation and four years experience. Fee \$2. (Wednesday,

June 24).
6778. INSTRUCTION (COR-RECTIVE PHYSICAL EDUCA-TION), \$3,260; five vacancies. Requirements: bachelor's degree, with a major in physical educa-tion or physical therapy, including courses in corrective and remedial exercises, physiology, kinesiology and anatomy, and 150 hours' clinical practice working with physically disabled patients in rehabilitation program; or master's degree in corrective physical education or physical therapy; or (c) college graduation with major in physical education or physical therapy and one year's experience administering prescribed physical exercises; or satisfactory equiva-lent. Fee \$2. (Wednesday, June

6903. JUNIOR BACTERIOLO-GIST, \$3,261; 40 vacancies. Requirements: (a) bachelor's degree with major in biological science or in chemistry; or (b) high school graduation plus three years' ex-perience as laboratory technician in hospital laboratory, or in bio-logical or chemical diagnostic or research laboratory; or (c) equiva-Fee \$2. (Wednesday, June

NEERING DRAFTSMAN (1st filing period), \$3,885; 17 vacancies. Requirements: (a) high school graduation and four years' experience; or (b) bachelor's degree engineering by February 1, 1954; or (c) equivalent. Fee \$3. (Wed-

nesday, July 22). 6844. PHARMACIST, \$3,260; 25 vacancies. Requirements: completion by June, 1952 of course of study in school of pharmacy. Fee \$2. (Wednesday, June 24).
6622. (Amended notice). PHYSI-CIST (RADIATION), \$4,625; one

vacancy in Department of Hospitals. Requirements: (a) bachelor's degree with major in physics or electrical engineering, plus three years' experience in physics or electrical engineering, of which one year must have been in radiological physics; graduate training may be substituted for experience year-for-year basis. Fee \$3. (Wednesday, June 24). 6849. PROPERTY MANAGER,

\$3,620; six vacancies. Requirements: three years' experience in the active management of residential, commercial or industrial real estate properties, including both renting and operating; or satisfactory equivalent. Fee \$3. (Wednesday, June 24).
6807. PUBLIC HEALTH AS-

SISTANT, \$2,350; 49 vacancies. Requirements: one year's experience as assistant in a doctor's office or hospital clinic, or equiva-lent. Fee \$2. (Wednesday, June 24).

6838. SENIOR PHYSICIST (ELECTRONICS), \$5,885; one vacancy in Department of Hospitals. Requirements: (a) bachelor's de-

physics, and one year must have been in supervisory capacity; or (b) Ph.D or equivalent degree in physical or electrical engineering plus two years' experience in electronics allied to medicine, bi-ology or nuclear physics. Fee \$4.

(Wednesday, June 24). 6965. STENOGRAPHER, GRADE 2 (6th filing period), \$2,350; nu-merous vacancies. Requirements: no formal educational or experience requirements; performance test, at 90 words per minuts. Fee \$2. (Wednesday, July 22). 6857. SURFACE LINE OPER-ATOR, NYCTS, \$1.56 to \$1.86 an

hour, for 40-hour week; about 800 appointments each year. Men only. Requirements: no education or experience requirements; minimum height, 5 feet 4 inches; U. S. citizen, resident of New York State; maximum age, 50, except for veterans. Fee \$3. (Friday, June

PROMOTION 6829. ARCHITECT NYC Housing Authority, \$5,161 to \$6,350. Requirements: six months as assistant architect; State E-cense as architect. Fee \$5. (Wed-

nesday, June 24).
6890. ARCHITECT (Promi, City
Planning, \$5,161 to \$6,260. Requirements: six months as assistant architect; State license as architect. Fee \$5. (Wednesday, June 24).

6825. ASSISTANT CIVIL EN-GINEER (Prom.), all departments except Housing and Buildings, \$4,141 to \$5,160. Requirements: (a) six months as junior civil en-gineer (including all specialties), junior mechanical engineer (including all specialties), junior chemical engineer, junior engineer (with knowledge of accounting), 6895. JUNIOR MECHANICAL gree with major in physics or electrical engineering draftsman, messages; 14 vacancies. Require-

cluding all specialties), assistant electrical engineer (including all specialties) or assistant chemical engineer; and (b) bachelor's degree in engineering and three years' experience in civil engineering work; or satisfactory equiva-lent. Fee \$4. (Wednesday, June

6862. BUS MAINTAINER GROUP B (Prom.) NYCTS, \$1.74 to \$2.04 an hour; 84 vacancies. Requirements: six months as main-

tainer's helper, group B. Fee \$3.
(Wednesday, June 24).
6801. CIVIL ENGINEER
(BUILDING CONSTRUCTION)
(Prom.) Education, Housing and
Buildings NVC Housing Authority Buildings, NYC Housing Authority, \$5,161 to \$6,350. Requirements: six months as assistant civil engineer (including all specialties) or civil engineer (including all specialties except building construction); State professional engineer's license. Fee \$5. (Wednesday, June 24)

6902. JUNIOR BACTERIOLO-GIST (Prom.), Health, Hospitals, Public Works, \$2,711 to \$3,180. Requirements: six months as labora tory assistant, laboratory assistant (bacteriology) or laboratory assistant (chemistry). (Fee \$2. (Wed-

nesday, June 24). 6875. MECHANICAL MAIN-TAINEE, GROUP B (Prom.). NYCTS, \$1.74 to \$2.04 an hour; 20 vacancies. Requirements: six months as maintainer's helper, group B. Fee \$3. (Wednesday, (Wednesday, June 34). 6784. SENIOR STATIONARY

ENGINEER (Prom.), Board of Higher Education, Transportation, Correction, Sanitation, Hospitals, Public Works, Welfare, \$16.76 a day; 15 vacancles. Requirements: six months as stationary engineer.
Fee \$.50. (Wednesday, June 24).
6819. SUPERVISOR OF MECHANICAL INSTALLATIONS,
GRADE 4 (Prom.), \$6,460 in Department of Education (six vacan-

cies); \$8,050 in NYC Housing Authority (one vacancy). Require-ments: (a) six months as assistant supervisor of mechanical installations; inspector of heating and ventilation, grade 4; electrical inspector, grade 4; sanitary inspector, grade 4; general inspector,

PUBLIC NOTICE

DE LEEUW, MOZES. — CITATION.—THE
PEOPLE OF THE STATE OF NEW YORK,
BY THE ORACH OF GOD FREE AND
INDEPENDENT: TO: MOZES DE LEEUW
and LEVIE' DE LEEUW, AALIJE REGIMA DE LEEUW, ISCHUW, AALIJE REGINA KOOPMAN. a/k/a
AALIJE REGINA KOOPMAN-DE LEEUW,
BEJEE LEVIE DE LEEUW, ISRAEL DE
LEEUW and MEIJER NORD, being persons who have disappeared under circumetances affording reaconable ground to believe that they are dead; SEND GREETING:
Uno the petition of JACOB POLAK

Upon the petition of JACOB POLAK, who resides at 67 Overlook Avenue, Tuckshoa, New York, and maintains of-fises at 605 Fifth Avenue, is the Borongh of Manhattan, City of New York.

You and each of you are hereby cited to show eause before the Surrogate's Court of New York County, held in the Hall of Hecords, in the County of New York, on the 30th day of June 1953, et 10:30 o'clock in the foremon of that day, why the Surrogate should not inquire into the facts and circumstances and judicially determine:

(1) that MOZES DE LEEUW is dead:
(2) that LEVIE DE LEEUW, AALTJE
REGINA DE LEEUW, nee KOOPMAN,
a/k/a AALTJE REGINA KOOPMAN-DE
LEEUW, MELJER LEVIE DE LEEUW,
SSRAEL DE LEEUW and MELJER NORD

Sections:

(1) that LEVIR DB LEEUW, ALIAUS EXGENAN KOOPMAN, a, /k /a ALIAUS ERGINA KOOPMAN, a, /k /a SENTYE DE LEEUW, the decedent herein, was predeceased by his father, LEVIE DB LEEUW; (3) that MOZES DE LEEUW, the decedent herein, was predeceased by his father, LEVIE DB LEEUW; A/k /a SIENTYE DE LEEUW, ALUIN, nee DE LEEUW, A/k /a SIENTYE DE LEEUW, ALUIN, nee DE LEEUW, A/A BOWELS, nee KOOPMAN, a/k /a SIENTYE MORD, nee KOOPMAN, a/k /a SIENTYE MORD, nee KOOPMAN, a/k /a SIENTYE MORD, nee KOOPMAN a/k /a SIENTYE MORD, nee KOOPMAN a/k /a SIENTYE MORD, nee KOOPMAN a/k /a SIENTYE KOOPM

ments: bachelor's degree in engineering of which two years electrical engineering draftsman, grade 4; or inspector of repairs, satisfactory equivalent. Fee \$3. (Wednesday, July 22).

6891. MECHANICAL ENGI
ENGIcal and electrical equipment, as least two years of which must have been in supervisory capacity, or satisfactory equivalent. Fee \$4. (Wednesday, June 24).

6886. SUPERVISOR (MEDICAL SOCIAL WORK) (Prom.), Welfare \$4,140 to \$4,620. Requirements: six months as medical social worker, grade 2. Fee \$4. (Wednesday, June 24).

Key Answers

TRACKMAN

NYC Transit System

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

B; 13, C; 19, A; 20, B; 21, B; 22, B; 23, D; 24, A; 25, B.

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

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

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

Candidates who wish to file protests against these tentative key answers have until June 13, to submit their protests in writing, together with the evidence upon which such protests are based. Claims of manifest error in key claims of manifest error in key answers will not be accepted if postmarked after midnight June 13. Address Municipal Civil Ser-vice Commission, 299 Broadway, New York City.

BRADY TO BE INSTALLED BY PASTEUR GUILD

Installation of the board of directors of the Pasteur Guild of the NYC Department of Hospitals will be held at 8 P.M. on Thursday, June 4, at 113 East 12 Street, NYC. John J. Brady will be installed as president of the executive council.

LEGAL NOTICE

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

OTS. VS.

OTS. VS.

Deteck: How York, H. Y. Mag

MORFETTED & MOR

Never Finished High School? Looking for Better Pay?

NOW YOU CAN GET THE EQUIVALENT OF A High School Diploma • IN ONLY 90 DAYS!
• NO CLASSES TO, ATTEND TO ONLY

A Diploma Opens Up New Opportunities!

If you are one of the thousands who do not have a high school

or if you are foreign-born and never had a chance to attend school at all - here's the opportunity you've been waiting for! Whether you've ever attended High School or not - you can now get a HIGH SCHOOL EQUIVALENCY DIPLOMA in a few short weeks - without going to any classes!

And what a difference a diploma makes in your life! It means you can apply for countless good Jobs that are now closed to you . . . thousands upon thousands of Civil Service Jobs! If you want to earn more money by learning a new trade or vocation, you find that most vocational schools want students with diplomas! And - more and more private employers are demanding high school diplomas before they will even interview yeal So make up your mind now to get that diploma! Add \$20, 30, \$50 a week to your pay check . . . by qualifying for a high-salary job that requires a high school diploma!

> How To Get Your Diploma Without Going to High School

In New York State, the State Department of Education effers anyone who is over 21 not now attending High School, and who satisfactorily passes a series of 5 examinations a High School Equivalency Diploma. But you must pass the first time or you will have to wait another year before you san take the test again! And if you fail the second time, you do not get another chance! So you see, it's vitally important to pass the first time! But your State does not train you for this test! That's entirely up to you . . . and here's how the Arco High School Equivalency Diploma Course can help you:

Our Course consists of 25 easy-to-understand lessons. Study them in your spare time. Go as fast or as slow as you like. These lessons help you where you need it most -- Prepare you for all the subjects you must know to get your Diploma. Whatever it is you need to learn -- or just "brush up on"u'il get it in this famous home-study Course. There climinary exams in speding, grammar, literary interpo-no, eclemitic uniterials, math, reading comprehension, show you where your weak spots are. So you need

- Leading Universities & Solleges E. T. U., ste.
- o Priv. Employees
- How This Home Study Course Pre-parce You For The High School Diplome You Wants • Preliminary Discuss you must know!
- o Civil

- Rxams to point up your "weak spot"!
 Short Courses in Recentled subject |
 Check-Up Exams to tell when you're ready for your East!
- o Trade Schools

reviews and final check-up exams to determine when you are ready to take the State test . . and when you do take it, the chances are you'll pees with flying colous . . . because you've had expert help in preparing for it! And then you'll be the proud poseesor of a High School Equivalency Diploma . . . a diploma fully recognised by Federal, State and Local Civil Survice Commissions, by private employers, trade and vocational schools, colleges, etc. Think of it! Just a few hours of your spare time now may actually mean thousands of dollars to you in the near forured.

SPECIAL OFFER SAVES YOU \$400

And here's the best news of all . . . the low, low price of this Arco Course. Thousands of happy, successful men and women actually paid \$50 for the same identical course which you can now get for only \$9.95! That's right!—only \$9.95 complete. And you don't risk anything to examine it. Bend no money — just the coupon. On arrival, pay postman enly \$9.95 plus small postage charges. That's all . . . this regular \$50 Course is all yours! But you don't have to keep it. If you are not completely convinced that it will help you get a High School Equivalency Diploma — ruturn the Course and we'll refund your money. So don't put off! The soomer you get started, the quicker you'll require your Diploma . . . and the quicker you'll qualify for a bester paying lets, a handle.

ARCO PUBL. CO., 488 Lexington Ave., M. Y. 17

Areo Publ. Co., Dept. Lifet, 486, Lexington &v. MY M Rush me ARCO HIGH SCHOOL EQUIVALENCY DE-PLOMA COURSE. On arrival, I will pay postmen only 59.95 plus small postage and handling sharyes. If not completely convinced that it will help me get a High School Equivalency Diploma, I may return Course within 10 days for full purchase price refund.

Name

SAVE MONEY! Enclos \$9.96 now as we pay all postage, handling. 10-day money-back guarantee.

FOR HOMES AND INVEST-MENT PROPERTIES-PAGE 11,

LATEST NYC ELIGIBLE LISTS

The following eligible lists were established by the NYC Civil Service Commission. Names are given in groups of 10. Total number of eligibles is given at the end of each list.

Walter Retmanski.

Edward Looney.

Ralph Massetti,

James Scordus, John too Cordaro, William lay Paskiewicz, Lou

Promotion SURFACE LINE DISPATCHER

(Prom.), NYC Transit System
The following completes the
publication of the names of surface line dispatcher, eligibles, be-gun in last week's LEADER, issue of May 25. Later lists are added. PICK UP OM AND NEW

Irving Rich, Julius Bloom, Robert Kiernan, Albert Eckstein, Lowell Mitchell, Albert Herrschaft, Wallace Lucas, Henry Savoy, Wil-

Nam Dayd, Iver Underhill.

Joseph Ruggiero, George Tutein, Joseph Ruggiero, George Tutein,
L e o n a r d Maiorano, Nathaniel
Stukes, Holford Skinner, Samuel
Chaykin, Vincent Basile, Arthur
Grant, Robert Jacobs, Carmine
Burrafato.
Apostolos Garofallou, Herman
Cohen, Gerard Conk, Maynard

Cohen, Gerard Conk, Maynard Sandridge, Hayward Thompson, Raymond Krog, Lawrence Mullen, Irving Nachemson, John Yelcich, John Giglio.

John Giglio.
Nicholas Barberio, Lawrence
Maccarome, Martin Kemether,
Raymond Dowdell, Donald Rogers,
Biagio Cerbelli, William Pepitone,
Stanley Kulesa, Ralph Jensen,
Thomas Doyle.
Anthony Zarovne, Kannath

Anthony Zarcone, Kenneth Baezzler, William Saugez, Leroy Ormsby, Jr., Eugene Greaves, Howard Parness, Harry Trotter, Jr., Edward Rovi, Henry Schnabel,

Vincent Reggiani, Jr. Douglas Valentine, Kenneth Bye, Charles Gagliardi, Michael Spineln, Eugene Hanley, Shelley Ross, Michael Palumbo, Edmund Wiles, Nathan Greenspan, William Tufel. Robert Capelli, Mario Segreti, Lester McCarthy, Angelo Tenga, Wade Dudley, Harold Lashley, Ed-mund Desmond, Alexander Brein-

er, John Kelly, John Elliott. Leo Kornecki, Dequilar Moore, Kenneth Harker, Sam Lubetsky, Max Gershenowitz, Edward Robinson, Joseph Mayo, Albert Grant, Joseph Piccininni, Robert Deuge-

Rudelph Fazio, Daniel Broad-Jones, Jr., Rocco Capobianco, Julius Gonzalez, Joseph Solga, William Grimm, Joseph Falcone.

SITATION—The People of the State of York, By the Grace of God Free and In-Sependent, To Harakiea Tsakas, Constan-tinos Tsakas, Ametasios Tsakas, Spiros Tsakas, the next of hin and heirs at law of STILLANOS TSAKAS, deceased, send

ef STILIANOS TSAKAS, deceased, send greeting:
Whereas, Nicholas J. Stevason, who resides at 1022 Dahill Road, Borough of Brooklyn, the City of New York, has lately applied to the Surrogate's Court of our County of Mew York to have a certain instrument in writing bearing date Nevember 11, 1050, relating to both real and personal property, duly proved as the hast will and testament of STILIANOS TSAKAS, deceased, whe was at the time of his death a resident of 366 West dist Street, Borough of Machatian, the County of New York.
Therefore, you and each of you are died to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of Jew York, at the Hall of Records in the County of Jew York, ou the 16th day of June, one flousand mine hundred and frity-three, at half past ten o'clock in the forence of that day, why the said will and testament should not be admitted to probate as a will of real and personal property. In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunte stiked.

Witness, Hesserable Chicano Phang.

Witness, Henorable GRONGH PRANK.
BUTHARMS, Surveyate of our said
County of New York, at said county, the
Sti day of May in the year of our Lord
sue thousand nine hundred and fatty-three.
(Seat) PHILIP A DONAHUM.

PUBLIC NOWICE

SUSMEME GOURY, REGENT COUNTY: \$ACQUELINE CAMPANA, Plainte against SAMES VINCENT CAMPANA, Defendant. left designates Bronz Oc

to in Bronk County.
TO THE ABOVE BAMED DEFEND-NE: TOU ARE RETREDY SUMMORED to serve a copy of your messes, or, if the geomplaint is not served with this summone. completes in not served with this summons, to save a notice of appearance, on the limitid's Attorneys within 30 days after the service of this summons, esciusive of the day of service; and in ease of your fallows to appear, or newwer, judgment will be taken against you by default, for the miles demanded in the completes. Battel flow York, Pobracary 9, 1068.

The foregoing summons is served upon test to problem the miles of the property of the polyment of the

TO: JAMES VINCENT CAMPANA:
The foregoing summons is served upon
jou by publication pursuant to an order of
the Ronorable Economic J. Ratin, dated
the Wh day of May, 1956, and filed with
the completes in the office of the Cleak of
the County of Bronz, City of New York,
Shate of How York.

MINISTEIM & ARMONTHOUSE

ow York.

MELDERKIM & ARMOWHOUSE

Attorneys for Pladutiff,

548 Macheon Avenue,

Decourt of Menhasten,

Sky of New York.

Edward Looney, John Carfagno, Ralph Massetti, Pedele Leone, James Scordus, John Gillen, Mat-teo Cordaro, Williard White, Stan-

ley Paskiewicz, Louis Devito. Anthony Derardinis, Vincent Lascala, Saverio Carnelli, Joseph Miller, Joseph Lorich, Joseph Nic-laus, Robert Alexander, Arthur Ramsey, Dominick Losquadro, An-tonio Cardaci.

George Scheel, William Peacock, Vincent Wilson, Joseph James, Roosevelt Watts, Clarence Mason, Charles Fleming, Martin Harris, Thomas Lear, Luciano Annunzi-

Prank Paladino, William O'Leary, Anthony Butkowski, Charles Packman, Albert Williams, Joseph Milunec, Anthony Carosel-la, Archibald Ogburn, Matthew

la, Archibald Ogburn, Matthew Horowitz, Henry Bartkoff. Sidney Wright, Robert Jiggetta, Walter Kalbaska, Theodore Zei-der, Eugene Leckey, James Gaff-ney, William Arnau, James Mul-len, Frank Valenti, Walter Mico-letti letti.

Francis Noian, Thomas Moloney, William Carter, Louis Ruppert, David Leventhal, Albert Ansalone, Frank Vaccarella, Reubin Poliack Enrico Massaro, Edmund Johnson

Victor Garzetta, George Zecca, Prancis Koerner, Alfred Berry, John Denecke, Rubin Mason, Vin-cent Hughes, Giacomo Gino, Vin-cent Botta, Arthur Charette, Jr.

James Shirley, Frank Lauletta, John Pabian, Richard Lee, Frank Benedetto.

Total eligibles, 945. FOREMAN OF LIGHTING

(Prom)
Andrew Statz, Jerome Musci,
Robert Rose, Jerry Oliver, James
Keddy, William Stillwell Stephen
Humenick, Sidney Okaman,
Charles O'Connor, George Wal-

denmaier.
Jules Garrison, Richard Harti-gan, Fred Hahn, Morris Kahme, Harold Hempstead, Thomas Walsh, Roger Smith, Joseph Pis-cina, William Richmond, Francis

Alex Offenberg, Edward Bu-slecki, David Levine, Peter Boggia, Isaac Kaltman, Charles Pahren-bach, Eugene Stoute, Rosario Pi-ore, George Kaufman, Robert

Sheidon Moss, Louis Liebowits, Kenneth Hoyte, Robert Gibbons, Total eligibles, 34.

JR. BLECTRICAL ENGINEER Harry Biumenthal, Adolph Smith, Stanley Wunderlich, Leo Rabenko, John Davis, William Kohl, Stephen Renzi.

Total eligibles, 7.
MESSENGER, GRADE 3
(Prom.) City Court Mary V. Nolan.
ATTENDANT, GRADE 3
(Prom.) City Court
Gertrude T. Cassidy, Mary V. Plunket.

> **HAUSTRATOR** City Planning

Francis McCarthy, Walter Turner, Arthur Ohlman, Solomon Mann, Earl Pringle, Catherine Hagan, Roy Hallings. Total eligibles, 7. CAPTAIN (WOMEN)

(Prom.) Department of Correction Mary Lindsay, Florence Holland, May O'Sullivan, Lenore Brothers, Estelle Smith, Gertrude Biackwell, Dorothea Quabeck, Betty Kane, Total eligibles, 6. NYC ELIGIBLES

ASSISTANT FOREMAN, (Prom.) Track, NYCTS
William Haeberle, Edgar Francis, James Holden, Domesick Ce-

Sadio Brown says:

With our highly specialized Courses (fibried below), you will be tested to fit late any of the leading indicators.

AT COLLEGIATE, you get what you pay for AND MORES

BUSINESS ADMINISTRATION EXECUTIVE SECRETARIAL megraphy o Typing o Heal H Hommanon o Public Speaking Advertising o Halesmanishly Hodershor Courses Dat a HVHINIMG o OO-ME

ALSO COACHING CLASSES FOR HIGH SCHOOL PRINCE OPEN ALL SUMMER

COLLEGIATE MEGAPITATIAL 801 Medison Ave., H. Y. - PL 9-3076

John Kononowis, Jacob Breuers, Daniel Meola, William O'Brien, Angelo Sarnelli, Michael Despo-

Angelo Sarnelli, Michael Desposito, George Vancore, Albert Studley, Thomas Maher, James Ryan.
Albert Tinari, Giacomo Farino,
Frank Buono, Arthur Stetzner,
Richard Cornick, John Natale,
Bernard Chaderton, Joseph Deluca, Philip Ciaccio, John Michael,
James Invernale, Edward Olkowski, Thomas Marrocolla, Stephen Alba, Harold Eyrich, William Connaughton, John Brice,
Rocco Cutarella, Lewis Taylor,
John Russo.

John Russo.

John O'Toole, John Smith, Anthony Regno, Albert Anthony, Calvin Jackson, Samuel Caruso, Antonio Mortillo, Arthur Shufandler, William Sarkies, Andy Kukura.

Louis Giuliani, Joseph Jagacki, Michael Harris, Cornelius Shea, Joseph Disarno, George Tassey, Charles Brown, Samuel Kinsey, Joseph Marino, Harry Geschweng. John Lunz, Thomas White, Chester Marczewski, Anthony

Czeh, Paul Prinzivalli, Benjamin Hines, John Budy, Edward Baret, Constantin Gapinski, John Has-

Saverio Buatti, Gerard Shaw, Valdemar Tang, William Reilly, Thomas Smith, Walter Hutchings, James Hockaday, John Johnston, Accurato Nicolosi, Patrick Feeney.

Theodore Higdon, Charles Hof-ann, Ralph Posillico, Almire urna, Thomas Montebianco, Wilmenn, dam Doherty, John Brooks, Salva-tore Alessio, Frank McKnight, Fred Campbell.

Edward Brown, Jerry Piccioli, John Caruso, Ulysses Woods, Charles Olcschuk, Stanley Ren-

CIVIL SERVICE ASSEMBLY REGIONAL CONFERENCE

ESGIONAL CONFERENCE
ELECTS OFFICERS
BOSTON, June 1 — At the Mastern regional conference of the
Civil Service Assembly, Mayor
Theodore R. Lockwood, of Newton,
Mass., said, in relation to public
personnel administration, that
"more attention should be given to more attention should be given to the development of character of the human beings engaged in op-

Lance A. Patchell, of the U. S Public Health Service hospital, Staten Island, participated in a

Staten Island, participated in a panel discussion of health prob-lems of public employees.

Mirs. Hena W. Adler, personnel technician, New Bochelle Civil Service Commission, was a member of a panel that discussed successful methods of maximising the

ful methods of maximising the utilisation of scarce stills. At the dinner that closed the conference she was scated at the date.

Officers were elected as follows: Chairman, Thomas J. Greehan, State Director of Civil Service, Boston; let vice-chairman, Dr. William G. Tospey, personnel officer, Naval Besearch Laboratory, Washington, D. C.; 2nd vice-chairman, Rene Gravel, Montreal Civil Service Commissioner, and secretary-treasurer, Glendon A. Sectoria, personnel director, State of Connectiout.

LOGI PASS TEST FOR HOSPITAL CLERK

In the exam for filling sterk, grade 2, jobs in the NYC Department of Hospitals, \$60 candidates failed, while 4,50 passed, the Mandaipal Civil Service Commission approximated hast week. Michigal bests for those who passed will be

heid soon. The jobs pay \$3,110 a year and there are more than 300 of thom.

TRY THE "Y" PLAN **Righ School Diploma**

ed by M. Y. Board of Bogs

· COACHING COURSE

SMALL CLASSES FOR MEN AND WOMEN BEGEN FREQUENTLY

\$95-FOTAL COST-\$35

YMCA EVENING SCHOOL W. 66rd St., New York SS, N. Y. BWdtcott 2-8417

Read the Civil Service LEADER

BEAT THE RENT INCREASE OWN YOUR OWN HOME

LEARN A TRADE

Assto Mechanics
Machinist-Tool & Die
Oil Burner
Radio & Television
Motion Picture Operating
DAY AND EVENING CLASSES
Brocklyn Y.M.C.A. Trade School
LISS Bedford Ave., Brocklyn 16, N. X.
MA S-1100

WHAT DO YOU KNOW About NEW YORK STATE Its HIST. and GOVT.??

IMPORTANT QUESTIONS ARE ASKED ON ALL CIVIL SERVICE EXAMS ABOUT NEW YORK STATE ITS HISTORY AND GOVERNMENT BE Prepared for these questions f - READ -

NEW YORK STATE M. SLASSMAN - 128 Pages 60 Post-A MUST for every
CIVIL SERVICE CANDIDATE
Send Coin, Money Order or Stomp

BARRON'S EDUCATIONAL SERIES, INC. 37 GERMANIA PLACE. B'KLYN 10, N. Y.

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

To Most EYESIGHT REQUIREMENTS OF CIVIL SERVICE EXAMS DR. JOHN T. FLYNN
Optometrist - Orthoptist
300 West 23rd St., N. Y. C.
By Appt. Only - WA. 9-5919

> SPEED DICTATION

GREGG and PITMAN Shorthand 6 Weeks \$10.00 ALSO SHORTHAND REFRESHER COURSES

2, 3, or 4 Eves. Weekly TYPING COURSES

10 Weeks \$25.00 SATURDAY MORNINGS ONLY Sadie Brown's

COLLEGIATE SMCRETARIAL INSTITUTE OF Madison Avenue, N. Y. (at 5% St.)

mro, William Noble, Anthony Lom-dowski, Earl Utsey, Joseph Wills, to, Virgil Blake, William Kielski, bardi, Robert Battersby, Jr., Peter Angelo Mercaldo, James Obleanis, Lardyeanes, Peter Ezzo, Albert Mawhirt.

Alvin Stewart, Kenneth Hartinge, Lindsay Chalk, John Segre-Total eligibles, 109.

ELECTRICIAN **ELECTRICIAN LICENSE**

INSTRUCTOR PAUL HEINRICK STATIONARY ENGR. LIC.

REFRIGERATION LIC. Mon. & Wed. 7:45 PM. Class starts June 2

> ATTEND A FREE LECTURE

ON ABOVE COURSES.

CIVIL SERVICE COACHING

Clvil Engr Bldg Conet Stationary Engr.

Anat, Civil Engineer
Jr. Civil Engineer
Jr. Mechanical Engr.
Elec. Engr. Draftsman
Mech Engr Draftsman
Surface Line Oper

Drafting, Design Mathematics Aircraft, Mech'l, Electr'l, Arch, Struck, Statistical, Topograph, Bldg Estg. Survey, Refresh Arith. Alg. Geo. Trig. Calc. Phys.

MONDELL INSTITUTE

830 West 41st St., NYC Wise 7-2086 Branches Bronx & Jamaica Over 40 yrs Preparing Thousands for Civil Service Engrg, License Exams.

PATROLMAN SANITATIONMAN

Special Physical Training Classes Under Expert Instruction

Complete Equipment For Civil Service Test Gym and Pool Available Every Day From 8 A.M. to 10:30 P.M.

BROOKLYN CENTRAL YMCA

\$5 Hanson Pl. B'klyn, 17, N. Y. Near Flatbush Ave. L.I.R.R. Station Phone STerling 3-7900

STENOGRAPHY

TYPEWRITING-BOOKKEEPING Special 4 Months Course Day or Eve.

Colculating or Comptometry
Intensive Course

BORO HALL ACADEMY

487 FLATBUSH AVENUE EXT.

SCHOOL DIRECTORY

Academic and Commercial-College Preparatory

BESS MALL ACADEMY -Platbush Ext. Cor. Pulton St., Bktyn. Segents approved. OK for CR's. DL 8-2447.

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

Business Schools

LAMB'S BUSINESS TRAINING SUBSUL. Green Pitman. Typing, Bookkeeping, Comp-tomorry, Clertoni. Day-Eve individual instruction 270 9th St. (cor. 5th Ave.) Skirp 16 SQuth 8-4386.

SCHOOL OF BUSINESS, Secretarist, Accounting, Veterans Accepted. Civil Service preparation. Sent 197th 54, and Boston Road (REO Chester Theatre Bidg.) Swoom, MI 3-5609.

DESTRICTE OF ELECTROLYSIS — Profitable full or part-time career in permanent hair removal for men and women. Free Book "C", 18 E. 61st St., E. 1. C. MU 3-4698.

L B. M. MACHINES

FOR 1884 TAB, SORVENO, WIRING, KEY PUNCHING, VERIFYING, ETC. So to the Combination Business School, 189 W. 125th St. UN 4-3170.

toren streets. Of LANGUAGES, (Uptown School). Learn Languages, Con-reseasional French, Spanish, German, Halian, etc. Salive Tracher Apps. for Yess. Approved by State Bops tancet of Education. Daily 9 A. M. to 8 F. M. 90

MOORLYN YMCA TRADE SCHOOL-1110 Bedford Ave. (Gates) Bidyn. MA 2-1100.

NEW THEN COLLEGE OF MUNIC (Chartered 1678) all branches. Private or class instructions. 114 East 85th Street. Efficient 7-5761, M. Y. 28, N. Y. Catalogue.

nadro-real Evision INSTITUTE, 480 Loxington Ave. (46th 8t.), M. Y. C. Day and secting. Small weekly payments. Police 30. FL 9-5065.

DESCRIPTION OF RESERVENCES N.Y.C. Secretarial Accounting, Deafting, Journalism,

WASHINGTON BUSINESS INST. 2105-7th Ave. (oor. 125th St.) M.Y.C. Secretarial and sivil service training. Moderate cost. MO 2-0086.

U. S. Jobs Are Plentiful For Typists and Stenos

and typist jobs is now open. Defense agencies in the metropolitan area are in urgent need of such employees.

Any person over 17 may apply. Applicants will be accepted from blind persons who can hear the spoken voice, for positions involving machine transcribing duties.

No specific experience or educa-tion is required.

The written exam will include a general test, and a test of typing and shorthand ability. Stenographers are expected to take dictation at 80 words a minute.

Starting salary for stenographers is \$2,750 a year; typists, \$2,500. The work week is 40 hours. Some appointments may be made at higher salaries, up to \$3,175, for stenographers, and \$2,950 for typists.

Apply at any post office in the metropolitan area, except the New York, N. Y. post office or apply to the Second Regional Office, U. S. Civil Service Commission, 641 Washington Street, New York 14,

The exam remains open until the needs of the service are met.

Registers of eligibles will be merged with those established under a previous exam. It will not be necessary to file again, if one has already received an eligible rating.

If one is enrolled as a student, he should indicate on Application Form 5000-AB under the heading Application Record Card, the date he expects to be graduated.

The written exam will deal with that they cannot read typewritten copying from plain copy (type-writing), general abilities tests, tance for performing typing duties, stenography (required of stenographers only).

Same for Both

Copying from plain copy, and the general abilities test, are the same for typists and stenographers. In the stenography test, the com-petitor will answer questions based on his notes; he will not make any

typewritten transcript.

Typist competitors who qualify in plain copy will be rated on the general test on a scale of 100. Stenographic competitors who qualify on plain copy and stenography will be rated on the general test on a scale of 100.

Must Supply Typewriter

Applicants must furnish type-writers for use in the room. Any style of typewriters, including electric, may be used. Upon receipt of admission card to the exam, persons who plan to bring electric machines for use in the examination should contact the examiner in advance. Re-examination will not be granted because of a faulty type-

Any system of making notes, including the use of shorthand-writing machines, is acceptable, provided that the notes are given to the examiner. The use of typewriters for making notes is not permitted because the noise of the machine would interfere with the dictation.

Applicants totally blind or who have vision so seriously impaired the blind.

tance for performing typing duties, should request, at the time they send in their application card, that a reader be supplied by the Commission to read the questions to them and to record the answers in the general abilities test. Applicants will not be permitted to provide their own readers. Blind or semi-blind applicants will be pro-vided with dictating machine recordings in place of plain copy in the typing test. Blind applicants be required to furnish their own transcribing machines and typewriters. The model of the transcribing machine they plan to use must be stated on the application card so that the proper kinds of cylinders, belts or disks may be provided for them.

Exam Centers
Applicants will be notified of the time and place to report for the written exam, at Brooklyn, Flushing, Jamaica, New York and Yonk-

Applicants must have reached their seventeenth birthday on the date of filing application. There is no maximum age limit,

Applicants must be physically able to perform the duties of the position. Good distant vision in one eye, and ability to read without strain printed material the size of typewritten characters, with or without glasses, are required for most positions. However, some positions involving machine transcribing duties may be suitable for

Where to Apply for Jobs In Government Service

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

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

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

urday, 9 to 12. Tel. COrtlandt 7-8880.

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

NYC Travel Directions

Zapid transit lines for reaching the U.S. State and NYC Civil

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

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

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

Come to our Westinghouse Freedom Fair!

ALWAYS RIGHT

WITH A

WESTINGHOUSE

Get this BIG BARGAIN! GENUINE WESTINGHOUSE

HANDI-OUT ICE CUBE TRAY

End the bother of removing cubes under the water tap. Handi-Out tray lets you remove cubes singly or all at once with a flip of the wrist. Fits any refrigerator.

Limit-Two to a Customer

LET US SHOW YOU THE WORLD'S FIRST FROST-FREE TWO DOOR!

100% Automatic Defrasting in the Giant, Zero-Cold, 77-lb. Freezer Completely Automatic Temperature Control in the Spaclous Refrigerators

Roll-Out Shalves bring your ed out front, within reach,

with ALL these

10-lb, Most Keeper keeps meatreally fresh,

77-Lb., Zero-Cold Freezer never needs defrosting. No frost to scrope, no do-frost water to empty. Twe Big

Humidrawers. Butter Keepes. Bonus Bottle

Space. Lifetime Door

YOU CAN BE SURE ... IF WE Westinghouse

SEE THE NEW 1953 Westinghouse OST, FR

ARRANGED

3 DR-4204

MIDSTON 157 EAST 33rd STREET . NEW YORK 16, N.Y.

MURRAY HILL 6-3607

All Nationally Advertised Products

Appliances -:- Television -:- Furniture -:- Accessories -:- Housefurnishings -:- Refrigerators
Washing Machines -:- Gift Ware -:- Air Conditioning

Washroom Aid, Ex-Communist. No Security Menace

Holding that a person who has a City job as a washroom attendant does not hold a position that could effect national security, Justice Aron Steuer, in New York County Justice Supreme Court, last week ordered Bonaventura Pinggera, 75, reinstated to the job from which the Municipal Civil Service Commission disqualified him because he was once a member of the Communist Party. The court held that the evidence indicated that the employee was expelled from the party in 1939 for opposing one of

its major policies. "It is a bit difficult to visualize," said the court, "how a washroom attendant in his official capacity can give aid to his country's ene-

mies. In regard to the theory that the employee might have "gone underground" to obtain his position, the court said the idea was fantastic.

But the Court did compliment the Commission on its vigilance in excluding Communists, former Communists and fellow-travelers from City jobs in which they might lend aid to undermining our form of government.

HIP SEE CITY PAYING ITS SHARE OF HIGHER RATE

The Health Insurance plan stated that it expects that the increased rates, as far as NYC employees are concerned, will be shared by the City on the existing parity basis. The new rates are to go into effect on July 1. City officials are study-

ing the rates.
The HIP claims that it has made out a case in favor of the increase, and that the main source of oppo-sition comes from City employees who resent the refusal of the City to pay its share. The basis now is 50-50, and some City employee groups, agreeing that the raise is inevitable, are urging the City accept its responsibility on this score.

HOUSING AUTHORITY SCHOLARSHIP AWARDED

The first two scholarships for children of NYC Housing Authority employees were awarded to Arnold Reich of Manhattan, and Joseph Rocchio, Jr., of the Bronx. The awards are worth \$350 each for four years.
Arnold Reich is the son of Oscar

Reich, a civil engineer assigned to the Authority's Construction Divi-sion. Joseph Rocchio, Jr.'s, father is an assistant resident buildings superintendent.

For complete information on civil service job openings, get a copy of your Civil Service Guideat the Leader Book Store, 91 Duane Street, NYC.

IYC Eligibles in I of Appointme

eligible lists were certified by the Municipal Civil Service Commis-sion to various NYC departments and agencies for possible appoint-

More names are sent to City departments than there are va-cancles to fill, so all certified may not be called to job interviews. The number of the last eligible on the list who was certified is

given.

"V" means non-disabled veteran

"D" disabled veteran. "Y" means
that investigation of the eligible has not been completed, "M" that certification is made subject to medical examination and "VC" subject to confirmation of veteran preference claims.

OPEN COMPETITIVE

Assistant chemist, Chief Medi-cal Examiner; VC 11 Y. Assistant electrical engineer, Water Supply, Gas and Electric-ity, Public Works, Education, 18 Y; Hospitals, City College, 28 Y. Assistant mechanical engineer

(smoke control), (appropriate), Air Pollution Control; DC 2 Y. Assistant medical examiner. grade 4 (revised), Chief Medical

examiner; 13. Attendant, grade 1 priate), Hunter College, City College, Welfare; 2607 Y.

Bookkeeper, grade 1, Teachers Petirement System, 861 Y; Mar-kets, Housing Authority, 880 Y. Cashier, grade 3, Finance; 19 Y. Chief material expeditor, grade

4, City College; 5 Y. Clerk, grade 2, Clerk, grade 2, Triborough Bridge and Tunnel Authority;

Deckhand (tugboat), (appropriate), Marine and Aviation, 378 Public Works, 441 Y. Junion bacteriologist, Hospi-

hals: 42. Maintainer's helper, group B, Transportation; 866 Y.

Marine oiler, Marine and Aviation; 87 Y. stoker, Marine and Marine

Aviation; 50. Patrolman, Police; 5763 Y. Sanitationman "B", Sanitation;

Social investigator, grade 1, Welfare; 2043. Stenographer, grade 2, Tribor-ough Bridge and Tunnel Author-ity, 102 Y; Civil Service Commission, 137 Y.

Stock assistant, Housing Authority, VC 60 Y; City College, 108 Y; Hospitals, 200 Y; Education, 226 Y.

PROMOTION

Accountant, Hospitals, 7; Housing Authority, 18; Finance, 12. Assistant chemical engineer,

Assistant supervisor (electrical power), NYCTS; 21.

Attendant, grade 2, City Court;

Captain, Police; 100. Car maintainer, NYCTS; V 98. group A. Foreman of auto mechanics,

Parks; 4. (cars and shops) Foreman NYCTS; 58. Foreman NYCTS; 27. (electrical power)

Foreman (lighting), NYCTS;

Gardener, Public Works; 166. Janitor, grade 3, Public Works;

Junior bacteriology, Hospitals;

Cashier, grade 3, Finance; V

Cleaner (men), Public Works;

Informal adult camp limited to 100.

SPECIAL SPRNG RATES elay tennia courta - all sporta - concerta
 private take - orchoera - dancing -entertainment
 Y. Office 33 W. 42nd 84. LO. 5-3674 & clay

WASHINGTONVILLE ORANGE COUNTY. N Y.

50 MILES FROM N. Y. C. Modera conveniences. French-American cuisine. Swimming pool with latest filtering system. All sports Bar. Bus stops at door Booklet "L."
THE.: WASHINGTONVILLE 7866

Have you been reading the LEADER's interesting new column, Civil Service Newsletter? And it on page 6. Make it MUST

reading every week. LEADER's interesting new column, Civil Service Newsletter? find it on page 6. Make it MUST

Commission, Hospitals, Tribor-ough Bridge and Tunnel Author-ity; 9250.

Marine oiler, Marine and Avia-

tion; V 91 Y. Patrolman, Police; 3669 Y. Road car inspector and car inspector, Transportation; 215.5. Sanitationman "B," San Sanitation: 4775.

Stock assistant (men), (appropriate), Housing Authority; 300.
Technician (X-ray), Hospitals,
Correction; 23 Y.

Messenger, grade 3, City Court;

Motorman, Transportation; 941. Sergeant, Police; V 180. Supervisor (electrical power), NYCTS: 10.

SPECIAL MILITARY

Bookkeeper, grade 1, Teachers Retirement System, Housing Authority, Markets; 319 Y.

Car maintainer, group A, Transportation; VC 18.5

NYC Fire Commissioner Jacob Grumet (left) presents a \$2,000 check, representing firemen's contributions to the 1953 Red Cross campaign, to Marjorie Frost, Red Cross staff worker recently returned from Korea. Commissioner Edward A. Cavanagh Jr., of the Department of Marine and Aviation, fund chairman for Federal, State and municipal groups,

Tini, Mott, Burnett Battle Barry for UFA Head

Ballots in the election of officers, | James R. King. NYC Uniformed Firemen's Association, will be distributed on Monday, June 8. The vote will be counted on Thursday, June 18. The candidates:

For president: Frank A. Mott, George Burnett, Anthony J. Tini,

Howard P. Barry. For vice president: Edward J.

Kelly, Terence P. Dolan. For secretary: Clinton Charles, Michael C. Donohue, Raymond J.

For treasurer: Raiph W. McKee,

For sergeant-at-arms: James P. McKenne, Francis J. Walsh, Aloysius Folionstein, Harold P. Delle, Harry W. Garrison, Hugo A. Papa. For trustees: (Manhattan),

Joseph A. Power, Ronald E. Wa-lerk, Timothy Barrett; (Richmond), Reginald Ryan, John J. F. O'Donnell, John A. Singler, Law-rence F. O'Brien, William Gojdics, Aloysius Campbell, Bernard F. Mc-Weeney; (Brooklyn), William J. Bomford, Walter J. Sheerin; (Jueens) George H. Cook; (trustee), Gerald J. Ryan.

Regetz Dined OF JUNIOR ASSESSORS As He Leaves School Job

ROME, June 1 - Rudolf Regetz, superintendent of buildings and maintenance for the Rome Board of Education, has resigned after 23 years' service. The board accepted his resignation, effective July 31, with regrets and voted unanimously to send him a letter of appreciation.

Past presidents of the City of Rome branch of the Oneida County chapter, Civil Service Employees Association, tendered a dinner to Mr. Regetz at Dibbles Inn, Vernon, on May 27. Also in attendance were past presidents of the Oneida County chapter. The group presented Mr. Regets with a

Active in Legion

When he was appointed in 1930, Mr. Regetz was the schools' sole maintenance employee. He now supervises four men.

He is a member of the Henry P Smith Post, American Legion; 40 et 8 Societe, the Isaak Walton League, the Civil Service Em-ployees Association, and Trinity Evangelical Church, He is a World War I veteran. Mrs. Regetz is a trained nurse. A daughter, Mrs. Charles B. Guild, and son-in-law live in California.

May Kane Regins The Rome Board of Education at the same meeting accepted the resignation of May Kane, public school teacher for the past 38

CRYSTAL FARM ON MINEWASKA TRAIL

BT. 44-55 Kerkensen, N. Y., Ulster Co. Bangatows. 2 and 2 rooms, swimming or premises. Showers in every bungalow Playground for children. Mendix washer Tel. Kerhonkson 2781.

The Society of Junior Assessors of the NYC Tax Department elected the following officers at its first meeting: Herbert A. Siegel, president; John L. Moynahan, vice president; John F. Donnellan, treasurer; Henry R. Costa, recordsecretary; and Raphael A. Leath, corresponding secretary. A constitution was adopted at the

The group also discussed preparation of a report to be submitted to the Classification Bureau of the NYC Civil Service Commission.

PENN TERMINAL HOTEL

215 West 34th Street, N. Y. C.

With A Personal Touch in the Heart of New York

The Penn Terminal offers you the choice of single studio rooms, twin or double bedrooms, with private or connecting baths. Of course, radio and television are available.

Penn Station, Greyhound Bus Terminal, the Long Island R.R., the subways and bus lines are at our front door. Department stores are just a few steps, with Times Square and its famed theater district within walking distance.

Rms. from \$3.50 single, \$5 double

Wisconsin 7-5050

NYCTS; VC 12.
Road car inspector, NYCTS; 192.

2623 (list of December 5, 1950); 1417 Y (list of July 23, 1952). Cleaner (women), City College; 99.

LABOR CLASS
Laboratory worker, Brooklyn
Cleaner (men), Public Works; College; 50 Y.

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

C weensurant or wanted	A adultor enstoning
Administrative Assistant	Jr. Professional Asst\$2.50
N. Y. C2.50	_ Law & Court Steno\$2.50
	☐ Lieutenant (P.D.)\$3.00 (
Auto Engineman\$2.50	☐ Librarian\$2.50
Army & Navy	
Practice Tests\$2.00	
	Mechanica Engr\$2.5t
Ass't Foreman	☐ Maintainer's Helper
(Sanitation)\$2.50	(A & C)\$2.50
Attorney\$2.50	Maintainer's Helper (B) \$2.50
Bookkeeper	
	☐ Maintainer's Helper (D) \$2.50
☐ Bridge & Tunnel Officer \$2.50	☐ Maintainer's Helper (E) \$2.50
Gaptain (P.D.)\$3.00	☐ Messenger (Fed.)
/ Captain (P.D.)\$3.00	☐ Motorman\$2.50
Car Maintainer\$2.50	Notary Public\$1.00
/ Chemist	
Civil Engineer\$2.50	☐ Park Ranger\$2.50
Civil Service Handbook \$1.00	Playground Director32.30
Clerical Assistant	☐ Plumber\$2.50
(Colleges)\$2.50	Policewoman\$2.50
Clerk, GAF 1-4 22.50	Postal Clerk Carrier\$2.00
	The state of the s
/ Clerk, 3-4-5\$2.50	Power Maintainer\$2.50
Clerk, Gr. 252.50	Practice for Army Tests \$2.00
Clerk Grade 5\$2.50	Prison Guard\$2.50
Conductor	Public Health Nurse\$2.50
Correction Officer NYC \$2.50	
	Railroad Clerk52.00
Correction Officer U.S. \$2.50	Real Estate Broker\$3.00
Court Attendant\$3.00	Resident Building Supt. \$2.50
Deputy U.S. Marshal\$2.50	
Dietitian\$2.50	Sanitationman52.00
Electrical Engineer\$2.50	School Clerk\$2.50
	Sergeant P.D\$2.50
Employment Interviewer \$2.50	Social Supervisor\$2.50
Engineering Tests\$2.50	C Secret Warter \$2.5
Fireman (F.D.)52.50	Social Worker\$2.5
Fire Capt\$3.00	Sr. File Clerk52.50
Fire Lieutenant\$3.00	Surface Line Dispatcher \$2.50
Fire Lieurendit	State Clerk (Accounts,
Gardener Assistant\$2.50	File & Supply)\$2.50
n. a Diplomo Tests53.00	T #4-4- T #2 E0
☐ Hospital Attendant\$2.50	State Trooper\$2.50
Housing Asst52.50	Stationary Engineer &
☐ How to Study Post	Fireman
Office Schomes 81 00	
Office Schemes\$1.00	Stenographer Gr. 3-4 .52.50
Home Study Course for	
Civil Service Jobs\$4.95	
How to Pass West Point	Stock Assistant\$2.00
and Annapolis Entrance	Structure Maintainer\$2.50
Exams\$3.50	Substitute Postal
The Inches And Broken \$3.00	Transportation Clark \$2.00
Insurance Ag't-Broker\$3.00	Transportation Clerk52.00
nternal Rovenue Agent \$2.50	
(Investigator	☐ Technical & Professional
(Loyalty Review)\$2.50	Asst. (State)52.50
☐ Investigator	Telephone Operator\$2.00
(Civil and Law	Title Examiner\$2.50
	☐ Trackman\$2.50
Enforcement)\$3.00	Trackman
Investigator (Fed.)\$2.50	Train Dispatcher \$2 50
☐ Jr. Management Asst\$2.50	Transit Patrolman52.50
Jr. Professional Asst\$2.50	U. S. Government Jobs \$1.50
C POST DEPARTMENT OF V	With Every N. Y. C. Arco Book-
	ou Will Receive an Invaluable
A STATE OF THE PARTY OF THE PAR	In Ann "Outline Chart of

New York City Government."

ORDER DIRECT-MAIL COUPON

35c for 24 hour special delivery C. O. D.'s 30c extra

LEADER BOOK STORE

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

Please send me......eeples of books checked above. I anclose shock or money order for \$.......

Name

Please add 3% for NYC Sales Tax if your address is in NYC

City State

Digest of Laws Passed '53 Legislature The following is a digest of laws gency compensation at the rate of grades in related or collateral lines gency is deemed dangerous to the enacted by the last session of the 6 per cent of basic salary. of promotion. Minimum training national welfare, safety, and se-

State Legislature, and is based on summary prepared by Joseph Schechter, counsel, State Civil Bervice Commission:

The most important enactment of the 1953 Legislature from the viewpoint of civil service is Chapter 19 of the Laws of 1953, which becomes effective on July 1, 1953. It provides for the reorganization of the Department of Civil Service. Under its terms, the State Civil Service Commission is continued in its present form, but the President of the Commission is made the head of the Department of Civil Service and responsible for the discharge of the administra-tive duties and functions of the department. The new law provides that the Governor shall designate one of the three members of the Commission to be President of the Commission, and such member shall serve in the capacity of President during the pleasure of the Governor.

Powers Conferred

Chapter 19 vests in the President or in the Department of Civil Service of which the President is the head, the power to appoint officers and employees of the Department, to prescribe departmen-tal organization, and numerous other powers, duties and functions of an executive or administrative nature, which are now exercised by the Commission as a whole.

The Commission retains its rule making, appellate, and policy mak-ing powers and functions and, in addition, the new law vests in the Commission as a whole the authority to hear and determine appeals by any person aggrieved by an action or determination of the President which does not relate solely to the internal management of the Civil Service Department.

An appeal must be instituted by application in writing to the Commission within 30 days of the action or determination to be reviewed. The Commission may then make such investigation or inquire into the facts relative to the action or determination of the President appealed from as may be deemed advisable, and may affirm, reverse or modify such action or determination.

No such appeal is allowed, however, where the action or determi-nation of the President is considered and approved in advance by the Commission.

Pay Provisions

Chapters 52 and 53, became effective on April 1, 1953, and provide for emergency compensation for State officers and employees during the fiscal year 1953-54. These new laws continue the same emergency compensation, at the same rates and subject to the same conditions and limitations, as the emergency compensation which was granted to State employees during the past fiscal year (1952-

Chapter 52 of the Laws of 1953 is similar to Chapter 111 of the Laws of 1952, and provides for emergency compensation for the fiscal year beginning April 1, 1953 at the rate of 12½ per cent of basis salary which does not exceed \$2,000 per annum; 10 per cent of that part of basic salary which exceeds \$2,000 and which does not exceed \$4,000 per annum; and 7½ per cent of that part which exceeds \$4,000 per annum. Chapter er grade positions in direct line of promotion, eligibility may be exchapter 105 of the Laws of 1952, tended to persons holding comand provides for additional emer-

Another important new law is Chapter 281, relating to salaries and increments of State employees. It became effective on April 1,

One of the major amendments effected by Chapter 281 is a change in the provisions of Section 41 (2) of the Civil Service Law.

Chapter 281 provides that when an employee who has been receiv-ing the maximum pay rate of his position's grade for a year or more is appointed to a higher grade position, the minimum salary of which is equal to or lower than the pay rate then received by the employee, he shall receive a salary increase equal to the full increment payable in the position to which he has been appointed or promoted. The statute previously stated that the employee would receive the salary corresponding to the rate of compensation immediately

above his former salary.

Promotion Increments
Section 41 (2) is also amended to provide that where an employee is appointed or promoted to higher salary grade position, the mini-mum salary of which is higher than the maximum salary of his former position's grade, and the employee has been receiving the maximum salary of his former position's grade for a year or more, he shall receive, upon being appointed or promoted, the annual increment of the new grade or the minimum annual salary of the new grade, whichever results in the higher salary. Formerly the employee was entitled only to the minimum salary of the new position's grade.

Lupton Law Chapter 281 also makes the Lupton Law (Chapter 494 of the Laws of 1947) permanent and liberalizes its provisions. The Lupton Law, a temporary measure, pro-vided for the allowance to State of salary increment earning credit for temporary service upon permanent appointment to the same or a similar position or to a position which on March 31, 1947 was in the same occupational service and salary grade. Chapter 281 amends Section 41 (7) of the Civil Service Law to provide that all of the provisions of Section 41, except subdivision 5, shall apply to temporary and provisional employees as well as permanent employees.

Chapter 281 also amends various other provisions of Sections 39-a, 39-b, and 41 of the Civil Service Law to clarify the salary and increment rights of State employees under these sections, Promotion Policy Defined

Chapter 569 became effective on April 8. This law amends Section 16 of the Civil Service Law, which provides that positions in the competitive class be filled as far as practicable by promotion from among persons holding positions in the lower grade in the department where the vacancy exists.

Chapter 569 provides that such promotion shall be made from among persons holding competitive class positions in the lower grade, if the lower grade positions are in direct line of promotion as determined by the State Civil Service Department or municipal

commission. When it is determed that it is impracticable to limit eligibility for promotion to persons holding low-er grade positions in direct line of

NEWSPAPER FOR CHILDREN

MAKES BIG HIT WITH KIDS!

of promotion. Minimum training and experience qualifications for eligibility for promotion may be prescribed.

Security Risk Law Chapter 26 extends the life of the Security Risk Law (Chapter 233 of the Laws of 1951) for another year until June 30, 1954. It also amends Section 6 of the Se-curity Risk Law to provide that at a hearing upon the appeal to the State Civil Service Commission of any person aggrieved by a determination of disqualification, dismissal or transfer under the authority of the law, the person or persons holding the hearing shall, upon the request of the appellant, permit him to be repre-sented by an attorney and to present evidence in his behalf.

The Security Risk Law, a temporary measure, authorizes the disqualification of applicants and eligibles for entrance into the public service, and the suspension and removal or transfer of officers and employees in the service of the State and its civil divisions, whose appointment or continued employment during the present emerable law.

curity.

Commission's Responsibility

It applies to "security agencies" and "security positions" which are defined, generally, as agencies and positions involving the perform-ance of functions necessary to the security or defense of the nation and the State, or where confiden-tial information relating to security or defense may be available.

The State Civil Service Commission is authorized to determine whether a position is a "security position" or an agency is a "security agency" and thus subject to the provisions of the law.

Another new law, Chapter 300, extends the life of the Temporary State Commission on Revision of the Civil Service Law for another year. This temporary commission (known as the Preller Commission) was created several years ago, at the request of the Governor, to study, revise, amend and modernize the provisions of the Civil Service Law in order to provide a more practicable and work-

State Issues Last Call For Dentists

ALBANY, June 1 - The State Civil Service Commission urged students enrolled in the last term of dental schools to apply for positions as dentist in State hospitals and schools, to June 5 for an exam on Saturday, June 11. The starting salary is \$4,964, ex-

cept in the TB service of the State Department- of Health, where the salary is \$5,414. Annual pay in-creases bring the top salaries re-spectively to \$6,088 and \$6,537 after five years.

after five years.

Commission President J. Edward Conway pointed out that supervisory dentist positions with salaries up to \$8,469 are usually filled by promotion.

Positions are open at Letchworth Village, Thiells; Middletown State Homeopathic Hospital; Rochester State Hospital; Rochester State Hospital; Rochester

Rochester State Hospital; Rockland State Hospital, Orangeburg; Wassaic State School: Hudson River State Hospital, Poughkeepsie, and Pilgrim State Hospital,

Brentwood.

In the TB service positions are to be filled at Broadacres Sanatorium, Syracuse; Hermann M. Biggs Memorial Hospital, Ithaca; Mt. Morris Tuberculosis Hospital, and the Onondaga Sanatorium Syracuse.

Candidates must be licensed or be eligible for licenses to practice dentistry in New York State. Those who will take the State licensing exam for dentist in June, 1953 may be offered tentative ap-pointments prior to receiving their license.

Application forms and availability statements may be obtained by writing to the New York State De-partment of Civil Service, State Office Building, Albany 1, N. Y., or by visiting local offices of the State Employment Service, or the NYC office of the Commission. Broadway.

State Education To Fill Jobs As Associate at \$6.088

ALBANY, June 1 — A New York State Education Department job as associate in private trade school administration will be filled through an exam to be given Saturday, July 11 by the State Civil Service Commission. Applications will be received until June 5. Salary ranges from \$6,088 to \$7,-421 in five annual pay increases,

The associate will perform re-sponsible field and office work in private trade school administra-

Candidates must possess or be eligible for a New York State certificate as a superintendent or high school principal and as a teacher of mathematics, science, vocational or technical subjects. They must also have completed 30 graduate semester hours leading to an advanced degree in either engineering, mathematics, science. vocational or technical subjects, or education with major work in public school administration, and have five years of satisfactory experience. Additional education may be substituted for part of the

State Eligibles

STATE OPEN CORRECTION INSTITUTION TEACHER (PHYSICAL EDUCATION AND RECREATION)

Silsbee, Benjamin, Albany ... 87330 Chasan, R. R., Ann Arbor, Mich. 84000 Boylan, Winitred, Peelskill ... 76670 STATE OPEN ASSISTANT IN ELEMENTARY ASSISTANT IN ELEMENTARY
Troist, Nicholas F., Geneseo . 84610
Cranson, Eurl D., Rottrdam Jet 82720
Stiles, Grace E., Staten Isl . . . 82450
Skinner, Frances F., Albany . . 80330
JR. SANITARY ENGINEER

2. Winegard, Douglas, Albany ... \$1410
COUNTY OPEN
EXECUTIVE OFFICER D.
Alcoholic Beverage Control Board,
Suffolk County
1. Puts, Arthur W. Patchogue ... 96920
2. Rubino, Rabert, Babylou ... 96340
3. Aldridge, Clifford, Southamyla ... 90090
STATE PROM
SENIOR BUSINESS OFFICER,
(Prom.) Department of Mental Hygiene
1. O'Connell, Charles, Albany ... 88520
2. McCauler, John F., Bklyn ... 88150
3. Blaisdeil, H. U., Orangeburg ... 88560
4. Palcie, Ernest C., Helmuth ... 84000
5. Mitchell, Louis H., W. Brentwd 83410
HEAD CLERK (BILLING),
(Prom.) New York Office, State Insurance
Fund, Department of Labor
1. Powers, Kathleen V., Bronx ... 81340
PRINCIPAL CLERK (BILLING),
(Prom.) New York Office, State Insurance
Fund, Department of Labor
1. Finger, Ida, Rego Pk ... 87490
2. Powers, Kathleen V., Bronx ... 89900
3. Katz, Sadye E., Bklyn ... 86000
4. Trontz, Esther, Bronz ... 85600
5. Jacobs, Randolph V., Bronx ... 83300
6. Jacobs, Randolph V., Bronx ... 83000
7. Weinshenker, A. J., NYO ... 83306
8. Brown, Anna M., Bklyn ... 83100
9. Kastl, Antoinette, Bklyn ... 82550
1. BUSINESS OFFICER,
(Prom.) Department of Mental Hygiene
1. O'Connell, Charles, Albany ... 30070
2. Maxwell, Lawrence, Utica ... 89530
4. Blaisdell, H. U., Orangeburg ... 87790
5. Mitchell, Louis H., W Brentwd 84970
6. Rice, Chester B., Sonyea ... 84680

Hate, Lloyd W., Ctrl Islip84300 Beck, C. Gilbert, Wassaic83940 Kearse, John M., Kings Park81930 COUNTY OPEN FOOD INSPECTOR, POOD INSPECTOR,
Department of Health, Eric County
1. Kosswski, Peter F., Lackawanna 82250
2. Wojtan, Edwin A., Buffalo ... 80380
3. Lerczak, Jeanette, Angóa 78130
PROBATION OFFICER, PROBATION OFFICER,
Erie Co.
McIntosh, Robert A., Buffalo
Campiere, Thomas J., Buffalo
Mogavero, Mark J., Buffalo
O'Donnell, Mary L., Buffalo
Maloney, James M., Buffalo
Bannigan, Francis, Buffalo
Campana, John J., Buffalo
Campana, John J., Buffalo
Booch, Joek L., Buffalo Buffalo . . 93000 90120 Campana, John J. Buffalo
Roach, Jack L., Buffalo
Nisengard, Vera E., Buffalo
Schaefer, William, Buffalo
Ignasiak, Robert L., Buffalo
Doering, Douald F., Buffalo
Coakley, Albert, Blassiell
Yuranovich, S. N., Lackawanna
Kaminski, Raymond, Buffalo 10. Kaminski, Kaymond, Bullalo ... 34770
16. Gorman, Robert V., Luckawanna 84160
17. O'Rourke, Paul H., Kenmore ... 82620
18. White, Harold R., Buffalo ... 82230
19. Clabeau, John A., Buffalo ... 81960
20. Council, William H., Buffale ... 81660
SENIOR CLERK
Weening Council Wyoming County

1. Bragg, Ruth S., Warsaw89026

2. Steggs, Eita F., Attica88164

3. Bannister, Eleanor, Wyoming .83436

4. Gerard, Alice C., Attica81318

5. Stothers, Marian R., Wyoming .77482

CLERK,

Wyoming County

Conkling Re-Elected Head Metropolitan Group

mously re-elected to a second term as chairman of the Metropolitan New York Conference of the Civil Service Employees Association at the 71st Regiment Armory, NYC.

In his acceptance speech, Mr. Conkling told the delegates that he would retire at the end of his

new term in office.
"Even before I begin," he said,
"I want you to know that I think no officer should have more than two terms.

Delegates representing more than than 10,000 members of the

Thomas H. Conkling was unanipital chapter, defeated Clyde H. employees. It was pointed out that chapter as second term Morris, Long Island Inter-County the effect of the "freeze-in" would State Park chapter, and Philip Wexler, Metropolitan Public Service chapter. Joseph J. Byrnes, NYC chapter, beat Al Greenberg, State Insurance Fund chapter, in the race for treasurer.

Edith Fruchthendler Unopposed

Elected, without opposition, for a fifth term as secretary was Edith Fruchthendler, vice president of the Metropolitan Public Service chapter.

Jack De List, new president of Association chose Henry Shemin, the Armory Employees chapter, of the NYC chapter, as 1st vice presented a resolution calling upon of the NYC chapter, as 1st vice chairman. Runner-up was Paul Hammond, president of the District 10 Public Works chapter. In the session of the State Legislatical to Public Works chapter. In cast session of the State Legislatical to show their support by writing to Raymond Castle, chairman of the special committee to investigate a branch office in NYC.

The Conference ended with a purtell, Central Islip State Hosper cent pay raise for State presented a resolution calling upon

be to prevent any pay cuts, by making the latest increases a per-manent part of the salary. The resolution was passed unanimous-ly. The Governor would have to include the subject in his call for an extra session.

NYC Office Asked

Various delegates expressed a desire to have a New York office with a full-time staff. Advocates of this measure affirmed that a bigger organization and better communication between members would result. Members were urged to show their support by writing

CHILDREN'S TIMES, Dept. b. 9.

37 Duane Street, New York 7. N. 7.

Please send me-FREE—the current
DREN'S TIMES, and reserve a year
tor only \$3.00. I may cancel the re
10 days. In any case I may keep
without cost. My Name_ Address_ City_ Child's Name. Child's Address
(if other than above)
(Note: Please use extra sheet for additional names)

Check here if you enclose \$3.00 now. We will
send you I extra mouths dervice—Id consecutive
issues in all! Satisfaction guaranteed!