

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XV — No. 34

Tuesday, May 4, 1954

Price

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

County Salary Picture Begins To Look Better

See Page 3

New State Pay Rates Revealed For Typists Stenos, Clerks, File Clerks, Hospital Attendants, Staff Attendants; Others Follow

Three Chapters To Hold Meeting Explaining How State Salary Plan Works

ALBANY, May 3 — The Civil Service Employees Association chapters at Pilgrim State Hospital, Kings Park State Hospital and Brooklyn State Hospital have arranged special meetings for the purpose of reviewing and explaining the new State salary plan.

Perry Bendicksen, President of the Association's Pilgrim Chapter, will preside at a special meeting on May 4th at 8 P.M. in the Auditorium, Pilgrim State Hospital. Henry Galpin, Research Analyst of the Association, Albany, who participated with Association representatives in negotiating the new plan, will give a detailed explanation of the salary plan and the steps now in progress by the State for its full application. Charles R. Culyer, CSEA field representative, will also speak.

Angelo Coccaro, President of the Kings Park State Hospital Chapter, will preside at a similar special meeting on May 5th, 8 P.M. at the Employees Lounge, Community Store, Kings Park State Hospital. Mr. Galpin and Mr. Culyer will address the meeting.

All state employees are invited to attend. Opportunity for questions will be open to all.

A special meeting on the salary plan will also be held at Brooklyn State Hospital, May 5th, at 4:30 P.M. in the Auditorium, presided over by Emil Impressa, President of the Brooklyn State Hospital

Chapter. The speakers will include Mr. Galpin and Mr. Culyer.

Tremendous Interest

Tremendous interest exists among State workers in the new salary plan which provides complete conversion from a present fifty grade to a thirty eight grade plan for the 80,000 employees in over 3600 different titles. Both classification and allocation are involved, with final decisions by the State Classification and Compensation Division and the Director of the Budget now being considered through the period to October 1st and retroactive to April 1st.

State Salaries Known in August

ALBANY, May 3 — The big State question, "What will my salary be?" is going to be answered early in August for those who aren't listed now.

The staff of the State Classification and Compensation Board is working at top speed to finish the job of "slotting" the jobs and their salaries—that is, making the reallocations—by August 1.

VICKERS PROMOTED IN CONSERVATION

ALBANY, May 3 — Robert J. Vickers is the new assistant superintendent of law enforcement for the State Conservation Department. His promotion from district game protector was announced by Commissioner Perry B. Duryea. A veteran of World War I, he has served the department since 1925 in Albany, Rochester and Glens Falls areas. The job pays \$4,984 to \$6,088 a year.

Results Of State Clerk Test Due Late Summer

ALBANY, May 3—Results of New York State's big clerical examination series, held March 27, will be announced in late August or September, a spokesman for the State Civil Service Commission has told THE LEADER.

Work on the series is well underway to determine successful candidates for some 2,000 job openings as clerks, account clerks, file clerks and statistics clerks. The examination results also will be used to fill vacancies for mail and supply clerks in state agencies.

8,783 Took Exam

A Civil Service Department tally shows that 8,783 candidates actually took one or more examinations. Before the examination series was held, the department said 10,427 individuals had paid 15,427 separate examination fees. The report shows that 1,644 candidates failed to show up for the tests, although paying entrance fees.

Department officials apparently had expected a larger turnout of candidates. A total of 25,000 examination booklets was ordered printed.

New Fashion Trend For State Aides

ALBANY, May 3 — Capitol observers are wondering if a new fashion trend is being set by the Jones Beach and Belmont Lake state parks.

Here's a description of the summer uniform that's been ordered for employees.

An officer's Navy blue tropical worsted coat (46 at a cost of \$25.25 each); officers' white duck trousers (60 pairs at \$5.39 per pair); white poplin shirts (246 at \$2.95 each) and numerous yachting caps, some with gold chin straps for officers, and others described as Foreman's Yacht caps.

Also on order are 53 parkas for lifeguards, some with a "Sea Horse" ornamentation and some without.

ALBANY, May 3 — The gigantic task of converting the individual salaries of nearly 80,000 State employees to the new 38-grade pay scale got under way last week.

The first reallocations from the old to the new salary plan, covering about 30 per cent of the State service, have already been approved. All remaining reallocations will be announced early in August.

Higher pay rates have been approved for attendant and staff attendant in mental hospitals, clerk, file clerk, typist and stenographer. There are close to 26,000 positions in these titles, about 24,000 of which are currently filled.

Comptroller J. Raymond McGovern and Oscar M. Taylor, President of the State Civil Service Commission, have thrown the resources of their departments into the salary conversion project to insure completion by October 1, when the new rates will go into effect retroactive to April 1.

Most Complex Ever

Both officials said they believed it to be the most complex and difficult salary adjustment program ever undertaken anywhere.

Special headquarters in the State Office Building here have been turned over to teams of employees of the Department of Audit and Control and the Department of Civil Service who will work together all summer on fixing individual salaries according to the new rates.

They will use conversion charts covering 238 closely-figured pages which detail more than 10,000 different possible adjustments. There are still other exceptions to be

calculated individually. The charts were compiled by the Civil Service Department's Division of Personnel Research.

Meanwhile the staff headed by J. Earl Kelly, Director of Classification and Compensation in the Civil Service Department, is hard at work on the job of placing each of the 2,700 titles in State service in its proper niche in the new pay scale. His determinations are cleared through Governor Dewey's Salary Advisory Committee before they are referred to Budget Director T. Norman Hurd for approval.

Material gathered by the Personnel Research Division is still coming in for use in this part of work. Research will continue through the early summer.

Intensive training sessions for payroll auditors in Audit and Control and payroll examiners in Civil Service have been conducted by John Mooney, attorney in the Civil Service Department. This training was necessary because of the intricacies of the new statute.

Acting as liaison officer and in charge, for the Civil Service Department, of the work of computing the new salaries of individual employees is Joseph P. Tammany, Principal Examiner of State Payrolls.

Other training classes will be held late in May in Albany, New York and Syracuse for finance officers, personnel officers and account clerks concerned with the actual preparation of payrolls. A training manual is now in preparation which will explain operation of the new plan.

The Salary Changes

The salary changes approved last week are as follows:

Title	Old Salary	New Salary
Attendant	\$2180-2985	\$2450-3190
Staff Attendant	2451-3252	2720-3520
Clerk	2180-2985	2320-3040
File Clerk	2180-2985	2320-3040
Typist	2180-2985	2320-3040
Stenographer	2180-2985	2450-3190

The salaries given for attendant and staff attendant are for a 40-hour week. These employees work 48 hours and earn overtime pay for the additional eight hours.

According to the new salary plan, employees earn an extra increment after five years of satisfactory service at the top of their grade. The extra increment step does not appear in the table above.

POWERS LAUDS AIDES FOR MARCH OF DIMES DRIVE

ALBANY, May 3—John F. Powers, CSEA president, has written to organization representatives in the Albany area thanking them for their efforts in the March of Dimes campaign, most successful ever conducted.

ATTENDANCE RULES COMMITTEE MEETS

ALBANY, May 3 — A meeting of the CSEA Special Attendance Rules Committee was held in Association headquarters on Friday evening, April 30. Grace Hillery is Committee chairman. Committee members: John P. Coffey, Joseph Dell, Henry E. Lewis, Michael L. Porta, Florence Quackenbush, Howard Ross, Fred J. Walters, and Kenneth E. Ward.

NURSE JOBS AT ST. ALBANS

The U. S. Naval Hospital at St. Albans, NYC, seeks nurses, \$3,410 a year. Registration as a graduate professional nurse is required.

DON'T REPEAT THIS

HOTTEST GIMMICK SINCE LaGUARDIA READ COMICS

SOMETHING NEW in drama—using government work will be unveiled in the Sert Room of the Waldorf-Astoria on the evening of May 11.

New York City's Mayor Wagner, backed by his first team of aides, will subject himself to a barrage (Continued on Page 6)

Employees of the Workmen's Compensation Board, Albany area, attended the annual Communion breakfast held at the Tea Eyck Hotel following Mass at St. Mary's Church, on April 25. Speakers at the breakfast included Rev. Stephen J. Meany, Catholic Retreat House Glenmont; Mary Donlon, Chairman, Workmen's Compensation Board; John F. Powers, president, Civil Service Employees Association; Walter J. Shannon, WCB, Troy. The speakers are shown above in that order. Frank C. Cumiskey, a member of the WCB, also addressed the assemblage.

MESSAGE TO THE MAYOR

Hear it on WNBC every Monday through Friday—Read it in the Civil Service LEADER regularly.

Message to the Mayor is on the Tex and Jinx-Civil Service LEADER radio show five days a week, WNBC, 8:30 to 9:30 A. M. Top people in all fields who have ideas to contribute are heard in sharp, to-the-point interviews.

The LEADER also invites employees to send their contributions for the column MESSAGE TO THE MAYOR. These suggestions will be run whenever they appear worthwhile.

See Page 6

Looking Inside

By H. J. BERNARD

THE APPEAL RIGHTS of non-veterans in Federal service being negligible, no matter how much an effort is made to disguise them as reality, the House Post Office and Civil Service subcommittee is commendably pressing for the same appeals rights for non-veterans as veterans possess.

The appeals apply in disciplinary cases. In various jurisdictions discrimination is practiced against non-veterans, non-exempt firemen, non-classified employees, and the like. The "nons" may be entitled only to written charges and an opportunity to reply, but no appeal. In Federal service, and elsewhere, if a "non" is fired for clearly identified reasons he will stay fired, without redress, though the discharge may have been unwarranted. The idea it is difficult to get rid of him is an agency self-delusion.

Veterans in Federal service are entitled to appeal to the Civil Service Commission if the penalty is dismissal, or suspension for 30 days or more, or reduction in rank or pay. Non-veterans are not entitled to any such appeal. If the Regional Office of the Commission decides adversely to the veteran he may take his case to the Appeals Board in Washington, D. C. The number of reversals of departmental disciplinary action has been large in the past, at the first appeal level, has dropped considerably lately. Reversals by the Appeals Board are rarer. But in any case a really culpable veteran's penalty sticks.

Though the relative number of non-veterans in Federal employ is gradually diminishing, the justice of the subcommittee's stand is obvious. Recent U. S. hiring shows 67 per cent are veterans. Soon veterans will constitute two-thirds of all Federal employees.

The subcommittee's interest in uniformity of safeguard, with no reduction of veterans' appeal rights, is forthright and courageous. Congress should lose no time in putting the non-veteran on a par with the veteran. Appeal right is one area in which no veteran preference is justified. Even veterans do not want any advantage over non-veterans in this respect.

ANOTHER PROJECT that deserves support is that of Senator Leverett Saltonstall of Massachusetts to provide a full-scale U. S. employee safety program. Private industry has done much to protect employees from death or injury. Government has lagged. New York State and NYC have safety programs of considerable scope and value. The U. S. has much room for improvement of its own meagre efforts.

GOVERNMENT is up against it in the college-graduate recruitment field, principally because of higher pay offered by private industry. However, it can't be said the Federal government, through the College Federal Agency, isn't trying hard to get scientists, physicists, chemists, and electronic, electrical and mechanical engineers, through solicitations at campuses.

Publicity on recent reductions in force by U. S. agencies, and some rough deals workers got from investigating committees, do not ease the College Federal Agency's task. Actually, there is a core of employment security in the Federal government for any hard-to-fill jobs. When the U. S. goes after the dean's list it is not to offer a candidate a temporary job. The specially trained have at least as much security in Federal employment as in private industry, probably more. The U. S. government never goes out of business.

MANY OBVIOUS shortcomings exist in government. Since most rectification costs money, the cure is postponed from administration to administration. So in NYC there has not been no real annual increment law in a decade. The existing law, based on salaries of the long ago, is inapplicable, hence increments are a matter of indulgence. They should be firmly statutory, as they are in the Federal and State governments.

The NYC reclassification project is moving now, and when the reclassification is finally started, a realistic increment plan is to be included. It should cover all grades, which the informal increment policy does not.

THE U. S. Civil Service Commission proposes that the employees in the Crafts, Protective and Custodial Service, numbering about 70,000, be placed under the pay jurisdiction of local Wage Boards. This would be the equivalent, say, of taking all NYC laborers, mechanics and trades workers out of the graded service, whereby they would be paid the rates prevailing in local private industry.

As far as it can safely do so, NYC puts such positions in the graded service. The courts have held that employees whose positions are graded are not subject to the State Labor Law regarding prevailing rates of pay. In the NYC Transit Authority alone thousands of such jobs are graded. The shift from grading would be costly to the City, the only reason why it is not done.

The U. S. Civil Service Commission, noting CPC employees receive about \$500 a year less than employees doing the same work in the same or similar title in private industry, makes its recommendations on the merits. The estimated annual cost of the switch is about \$35,000,000.

Prison Guard Test Closes On May 14

No experience is required for jobs with the State as prison guard at \$3,411 to \$4,212. Applications will be received until May 14, and the written test will be held on June 19.

The work-week is 48 hours, but for the extra day overtime rates are paid. The overtime averages about 20 percent more than the salaries stated above, which are the pay at beginning and after five mandatory annual increments.

The jobs are in the Department of Correction at Attica Prison, Wyoming County; Auburn Prison, Cayuga County; Clinton Prison at Dannemora, Clinton County; Great Meadow Prison at Comstock, Washington County; Green Haven Prison at Stormville, Dutchess County; Sing Sing Prison at Ossining, Westchester County; Wallkill Prison, Ulster County; Elmira Reformatory, Chemung County; Reception Center at Elmira, Chemung County; Institution for Male Defective Delinquents at Napanoch, Ulster County; New York State Vocational Institution at West Coxsackie, Greene County; and Woodbourne Correctional Institution, Sullivan County. It is expected most appointments will be made to Green Haven Prison. Later employment closer to home may depend on transfer from Green Haven.

Age and Height

Age limits are 21 to 30. Minimum height is 5 feet 9 inches in bare feet, minimum weight, 155 pounds, stripped; sight without glasses, at least 20/30 in "either eye."

Candidates must be graduates of a standard senior high school. A high school equivalency diploma will be accepted in place of high school graduation. A candidate offering an equivalency diploma in lieu of high school graduation should specify its number and year of issue. Information on equivalency diplomas may be obtained by writing to the State Education Department, Albany.

Conviction of a felony will bar, and conviction of a misdemeanor or other violation of law, or a history of mental illness or nervous disorder, may bar examination and appointment.

Shorthand Reporter Test to Be Held July 1; Apply Until June 1

The annual examination for certified shorthand reporter will be held at 1 P. M. on Thursday, July 1, in Albany. Applications must be filed with the State Education Department, Albany, N. Y., not later than June 1.

An applicant must be more than 21, a citizen of the U. S.; a resident of the State; have a senior high school diploma or equivalent; technical training in verbatim reporting of matters involving law, medicine, and science, and at least five years' experience in stenography.

Candidates will be tested in reporting court proceedings at speeds up to 200 words a minute, and questioned on elementary law and legal procedure. The pass mark is 85 per cent.

Library Jobs

Library assistant jobs in and near Washington, D. C. are offered by the U. S. at \$2,950 to \$3,410 to start. The exam remains open until further notice.

The experience requirements in months for the three grades:

Grade	General	Spec.	Total
\$2,950	9	3	12
\$3,175	12	12	24
\$3,410	12	24	36

Any type of general clerical or office experience is acceptable for general experience. Specialized experience refers to experience in a library. Undergraduate study may be substituted for general experience, education time counting as three-quarters of experience. Library science study above the high school level, at a residence school, may be substituted for specialized experience, three semester hours for three months' experience.

Minimum age is 18. There is no maximum.

Apply to Director, U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y., and mention title and exam number, 404.

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

Eligible Lists

STATE

Open-Competitive

PROFESSIONAL AND TECHNICAL ASSISTANT

- Option A, Engineering or Architecture
- 1. Stellrecht, Donald, Buffalo ... 98000
- 2. Schlanger, Arthur, NYC ... 90550
- 3. Aser, Thomas R., Utica ... 80250
- 4. Carras, Andrew N., Bronx ... 87750
- 5. Pecora, Louis, Bklyn ... 80350
- 6. Sullivan, Thomas, Yonkers ... 88000
- 7. Butler, Edward A., Albany ... 84750
- 8. Binkedec, R., Cambridge, Mass. ... 84000
- 9. Ward, Donald, Orchard Pk ... 83550
- 10. Malvin, Jerome P., Buffalo ... 83550
- 11. May, Joseph A., Jamaica ... 83500
- 12. Demast, Fiero P., Schtly ... 80000
- 13. Roberta, George A., Schtly ... 78350

Option B, Biology

- 1. Kreshin, Rhoda, Bklyn ... 97000
- 2. Epstein, Raphael, Bronx ... 83950
- 3. Mutterper, Rhoda, Bronx ... 93000
- 4. Hartman, Leonard, Bklyn ... 83000
- 5. Smith, Alden, Wash. DC ... 81400
- 6. Wechter, Irwin C., Bklyn ... 80980
- 7. Brown, Irving, NYC ... 80250
- 8. Sztter, Joan L., Bayside ... 80250
- 9. Nacewicz, Richard, Seattle ... 80000
- 10. Polner, Lambert A., NYC ... 80800
- 11. Thomas, Constance, Ithaca ... 88800
- 12. Cohn, Doris, Staten Isl ... 88300
- 13. Chapman, Richard, Troy ... 88250
- 14. Lewis, Allene, Rochester ... 88250
- 15. Rick, Tom, NYC ... 88150
- 16. Stevens, John D., Bronx ... 88150
- 17. Andrews, Elizabeth, Schtly ... 87350
- 18. Binham, Lois A., Loudenville ... 87250
- 19. Jacobson, Jaquest, Staten Isl ... 86250
- 20. Bean, Barbara A., Red Hook ... 86200
- 21. Amittay, Frances, NYC ... 84700
- 22. Kanfer, Julian N., Bklyn ... 84000
- 23. Berman, Shirley, Bronx ... 83850
- 24. Lennon, Robert J., Albany ... 83750
- 25. Fix, Nina S., Yonkers ... 82850
- 26. Levine, Joan F., Bklyn ... 82750
- 27. Iesner, Robert A., Levittown ... 82500
- 28. Zochnich, Lois H., Syracuse ... 82350
- 29. Kofsky, Joanne, Bklyn ... 82000
- 30. oel, Zedma J., Bklyn ... 81850
- 31. Pantella, Onalia, Bellerose ... 81700
- 32. Feman, Jacquelin, Staten Isl ... 81500
- 33. Kranitz, Milton, Bronx ... 79000
- 34. Delaney, Robert, Albany ... 78900
- 35. Buffone, Angelina, Troy ... 78600
- 36. Murach, Charles J., Bklyn ... 77800
- 37. Yarbrough, Thelma, NYC ... 77700
- 38. Levine, Carol, Bklyn ... 76850
- 39. Schmidt, Marilyn L., Nappeth ... 76050
- 40. Groesman, Harold, NYC ... 76000
- 41. Pianotti, Roland, Bronx ... 75350
- 42. Rombone, Marina, NYC ... 75250
- 43. Dwyght, Sarah, Newtonville ... 75250
- 44. Downing, Richard A., Bronx ... 75000
- 45. Stearns, Harlan, Orangeburg ... 74500

Option C, Chemistry

- 1. Rhum, David, Bklyn ... 88550
- 2. Waicuf, era H., Bklyn ... 85000
- 3. Schaefer, John N., Lebanon ... 84400
- 4. Cohen, Ronald, Flushing ... 85500
- 5. Peterkofsky, Alan, Albany ... 84550
- 6. Hekoff, Stanley, Bklyn ... 87650
- 7. Ratajczak, Robert, Buffalo ... 85580
- 8. Bari, Catherine A., Bronx ... 84650
- 9. Papa, Gregory, Bronx ... 84550
- 10. Shorer, Robert J., Albany ... 84500
- 11. Kesner, Leo, Elmhurst ... 84000
- 12. Rosenber, Gloria, Bklyn ... 82000
- 13. Rothschild, Lilo, NYC ... 82000
- 14. Stern, Terry G., Bklyn ... 81850
- 15. Skoultchi, Martin, Bronx ... 81550
- 16. Altman, Morris, NYC ... 80250
- 17. O'Neill, Patrick J., Bronx ... 79750
- 18. Cashman, Helen, Rossmore ... 78800
- 19. Ryan, Marcia J., Albany ... 78250
- 20. Nivigny, E., New London, Conn ... 77750
- 21. Wegner, Mary W., Schtly ... 77700
- 22. Dutilsky, Marilyn, Bronx ... 77300
- 23. McCarthy, Michael, NYC ... 77200
- 24. Curtin, Regina M., Bklyn ... 77000
- 25. Yablonsky, Harvey, Bklyn ... 76900
- 26. Wilkins, Elva H., Buffalo ... 76400
- 27. Goldman, Richard J., Bronx ... 76350
- 28. Stearns, Harlan, Orangeburg ... 75400
- 29. Frazer, Alvaro M., Bronx ... 74800

Option D, Physics

- 1. Russak, Arnold, Buffalo ... 100000
- 2. Detoni, Gino K., Schtly ... 100000
- 3. Potosky, George A., Bklyn ... 87200
- 4. Siffer, Clarence, E. Syracuse ... 87200
- 5. Soehard, Irving I., Bronx ... 83950
- 6. Levine, Elihu L., Bklyn ... 82050
- 7. Iodkowsky, S., Bklyn ... 88200
- 8. Kaminsky, Abraham, Albany ... 84330

- 9. Ginstrener, C. J., Albany ... 76900
- 10. Winkle, James K., Woodhaven ... 75330
- 11. O'Neill, Patrick J., Bronx ... 74700
- 12. Doe, Joseph G., Coeymans ... 74340

Option E, Economics

- 1. Webb, Mark L., NYC ... 101480
- 2. Moskowitz, Ester B., Bronx ... 93760
- 3. Jacobs, Eleanor, Albany ... 89800
- 4. Berman, Evelyn R., NYC ... 89600
- 5. Waldman, Gilbert D., Albany ... 88800
- 6. Russell, Marian P., Ithaca ... 88320
- 7. Ulrich, Arthur E., Woodhaven ... 88160
- 8. Blum, Samuel L., Jackson Hts ... 88000
- 9. Finegold, Elaine A., Albany ... 87520
- 10. Ruther, Martin, Bklyn ... 87200
- 11. Schaffer, Royce, Schtly ... 86880
- 12. Malamud, David, Forest Hts ... 86600
- 13. Rabinowitz, Harvey, Bronx ... 86100
- 14. Lanzner, Tina E., Syracuse ... 85920
- 15. Hanson, Donald, Staten Isl ... 85600
- 16. Skop, Norman L., Bronx ... 85600
- 17. Marlborough, E. A., Bklyn ... 85000
- 18. Brimberg, Burton J., NYC ... 84860
- 19. Lipton, Lawrence, Forest Hts ... 84300
- 20. Thornhill, Phyllis, Hadley, Mass ... 84300
- 21. Geller, Herbert, Bklyn ... 84200
- 22. Sullivan, William, Albany ... 84000
- 23. Lerner, Philip R., Bronx ... 84000
- 24. Dennis, Andrew, Elmhurst ... 83720
- 25. Ellwood, Elizabeth, NYC ... 83520
- 26. Roslaw, Irene S., Bronx ... 83200
- 27. Lamanna, Richard, NYC ... 83200
- 28. Coniglio, Anne M., Albany ... 82400
- 29. Weil, Lawrence R., Bronx ... 82400
- 30. Scher, Malcolm E., NYC ... 81920
- 31. Kaback, Dore, NYC ... 81600
- 32. Schneider, Melvin, Bklyn ... 81600
- 33. Abram's, Malcolm, Albany ... 81600
- 34. Anusbel, Madeline, Bklyn ... 81280
- 35. Fisher, Morris, Bklyn ... 80800
- 36. Loucks, Linda M., Hicksville ... 80800
- 37. Goodman, Seymour, Bklyn ... 80430
- 38. Mandelblit, C., Bronx ... 80320
- 39. Jalet, James G., Albany ... 80200
- 40. Dollard, James P., St. Albans ... 80160
- 41. Dempsey, Norma J., Gorton ... 80000
- 42. Brenne, Leonard E., NYC ... 80000
- 43. Prochansky, H., Bronx ... 79840
- 44. Rudich, Bernard, NYC ... 79040
- 45. Fox, Jerome, Albany ... 78720
- 46. Taylor, Willard, New Paltz ... 78560
- 47. Ganster, Rosemary, Tonawanda ... 78400
- 48. Voelcker, Mary M., Tonawanda ... 78240
- 49. Archer, Norman, Bklyn ... 77600
- 50. Cavo, Richard A., Bklyn ... 77600
- 51. Schlackman, Milton, Albany ... 77600
- 52. McCauley, Thomas B., Albany ... 77440
- 53. Bloch, Margaret A., Syracuse ... 76800
- 54. Horowitz, Rhoda, Bklyn ... 76800
- 55. Harmon, Elmer, Bergen, NJ ... 76450
- 56. Waldman, Saul, Bklyn ... 76000
- 57. Robbins, Joyce T., Far Rockway ... 75840
- 58. Wilens, Howard, Bronx ... 75360
- 59. Fealey, Paul J., Albany ... 75300
- 60. Moses, Leonard M., Bronx ... 75200
- 61. Kammerman, Sydel, Bronx ... 75200
- 62. Levine, Eli, Bronx ... 75200
- 63. Lukman, Ferdinand, NYC ... 75040
- 64. Walsh, James L., Norwood ... 74720
- 65. Kennedy, John J., Bayside ... 74720

Option G, Mathematics

- 1. Gassner, Betty J., Staten Isl ... 97600
- 2. Feldman, Martin P., Bklyn ... 92800
- 3. Hartigan, Wm., Pittsburgh Pa ... 90160
- 4. Cherry, Harold, Bronx ... 87680
- 5. Inder, Charles S., Bklyn ... 87500
- 6. Feudtner, Charles, Bklyn ... 87320
- 7. Seltzer, Frederic, Whitestone ... 87200
- 8. Landau, Seymour, Bklyn ... 86000
- 9. Kaminsky, Abraham, Albany ... 84400
- 10. Zames, Frieda, Bklyn ... 82840
- 11. Pasternack, B. S., Bklyn ... 82800
- 12. Konson, Rosemary, Flushing ... 82520
- 13. Hannan, Mary H., Bklyn ... 82000
- 14. Muhlstock, Helga, NYC ... 81400
- 15. Haselton, Joan E., Geneva ... 80920
- 16. Finn, Peter J., Ozone Pk ... 80120
- 17. Mallet, Robert A., Bklyn ... 76000
- 18. Frambach, Ruth A., Albany ... 77240
- 19. Goldman, Frances S., Bronx ... 76280
- 20. Dunalef, William L., Coxsack ... 76200
- 21. Masonig, Deirdre, Kew Gles ... 76120
- 22. Weintraub, M. L., Jackson Hts ... 74880

(Continued on Page 14)

GOVERNMENT EMPLOYEES Insurance Company

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

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

(A Capital Stock Company ... not affiliated with U. S. Government)

GOVERNMENT EMPLOYEES Insurance Company

GOVERNMENT EMPLOYEES INSURANCE BUILDING, WASHINGTON 5, D. C.

Name _____ Age _____ Single Married (No. of Children) _____

Residence Address _____

City _____ Zone _____ County _____ State _____

Location of Car _____

Year	Make	Model (Olds, etc.)	No. Cyl.	Body Style	Cool.	Purchase Date	New Used

1. Additional operators under age 25 in household at present time:

Age	Relation	Marital Status	No. of Children	% of Use

2. (a) Days per week auto driven to work? _____ One way distance is _____ miles.
(b) Is car used in any occupation or business? (Including to and from work) Yes No

3. Estimated mileage during next year? _____ My present insurance expires _____

4. Please send _____ rate inquiry cards for distribution to my associates.

019

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
CIVIL SERVICE LEADER, Inc.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6910
Entered as second-class matter October 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations.
Subscription Price \$3.00 Per Year. Individual copies, 10c.

PLEADS GUILTY OF ATTEMPT TO SELL FEDERAL JOBS
WASHINGTON, May 4 — The Republican chairman of a township in Minnesota pleaded guilty to trying to sell Federal jobs, while a Republican precinct chairman in another Minnesota location was similarly accused, but is yet to answer in court, Attorney General Herbert Brownell Jr. announced. Mr. Brownell said the Eisenhower administration will not tolerate any form of job selling.

Salary Question Box

As a service to its readers, The Civil Service LEADER will run a question box where questions concerning the new State salary plan can be asked and will be answered. Your questions are solicited. They will be referred to the staff of The Civil Service Employees Association and to State officials. Questions of general interest will be answered here, and those that are applicable to individuals only will insofar as possible, receive a direct mail reply.

QUESTION: I just received my last increment April 1st this year and my title is Attendant. Will I be entitled to the full benefits of the salary increase this year? Will the new grade bring us to an equal salary with those who are getting the 7 1/2% or will they just get more?

ANSWER: It has just been announced that the position of Attendant has been allocated to Grade 4 of the new salary plan with a starting salary of \$4,450 and a maximum of \$3,190. The maximum of Grade 4 including the extra step is \$3,338. Since you have just reached your maximum you will not be eligible for this extra step until you have been at your maximum for five years with a satisfactory performance rating. The increment of the new Grade 4 is \$148 and according to the law you are eligible to receive, this year, a sum not to exceed two new increments or a total of \$296.00 over what your gross was on March 31, 1954. You have already received through your regular April 1st increment \$160.00 of this. Since your salary prior to April 1, 1954 was \$2,825 and you are eligible to receive a total of \$296.00 this fiscal year, the most that you can receive this year will be an additional \$136 or \$3,121. Next April you will receive the additional \$69.00 to bring you to the maximum of Grade 4 — \$3,190.

The 7 1/2% extra pay you mention was a pay differential granted for extra hazardous work. According to the new law no State employees will be given pay adjustments above and beyond the maximum of the new grade to which his job is allocated unless he is entitled to the additional increment.

QUESTION: I entered State service on September 15, 1950. My grade was G-27. On July, 1951 my job was reallocated to Grade 28 but I did not receive a pay raise. My question is — under the new State salary schedule what grade will my job be in and what will my basic salary be?

ANSWER: At the present time the grades of only a few titles in State service are known. It is expected that final information will be available about August 1. You will enter the new salary plan at the same increment step in the new grade to which this position is allocated, as you are now receiving. Under the new plan all emergency compensation has been merged into basic pay scales.

The first part of your question is a general salary question rather than one relating to the installation of the new plan. You were eligible for an increment on April 1, 1951 and regular increments thereafter until you reach the maximum of your new grade. The benefit you received by reason of the reallocation of your position upward of one grade was an increase in the maximum of \$210.00 base pay.

QUESTION: I would like to know whether the State Police are included in the recent pay raise? Would the extra step based on length of service be applicable to us?

ANSWER: Chapter 308 of the Laws of 1954 authorizes the Director of the Budget, in his discretion to adjust salaries of certain State employees on Oct. 1, 1954 with the increase retroactive to April 1, 1954. This law would authorize, but not require, such upward adjustment for the State Police.

Since State Police have their own salary scales that are separate from the regular "Classified" Service the extra step increment established by the salary bill applicable to the "Classified" employees does not apply to State Police.

Metropolitan Conference Reports Bowling Success

The Metropolitan New York Bowling League, consisting of a New York City Division and a Long Island Division, is complete for the year 1953-1954.

The Central Islip State Hospital Chapter was victorious in the Long Island Division and the State Insurance Fund Chapter, after a photo finish with the New York City Chapter and the State Psychiatric Institute and Hospital Chapter, won the New York City title.

There will be a home and home series to determine the Metropolitan Conference championship on May 10th and 17th.

All chapters who are interested in bowling next year are requested to appoint a bowling chairman in their respective chapters in order to organize a bowling team. Bowling will be bigger and better next year.

This Conference was the first to start such a league. The publicity received by the chapters and the new members recruited will more than compensate for the efforts put forth.

Chapters should inform Al

Metropolitan Conference

A meeting of the Metropolitan Conference, Civil Service Employees Association, will be held at Manhattan State Hospital, Wards Island, on Saturday, May 15, beginning at 1:30 P. M. All officers, delegates, and executive boards are invited to attend. The Manhattan State Hospital chapter will act as host.

Election of officers will take place following the report of the nominating committee.

Edith Fruchthender, secretary of the Conference, should be notified promptly of the names and titles of delegates who will attend.

The meeting will be held in the Assembly Hall.

Greenberg, their bowling chairman. Mr. Greenberg is planning for next year. He can be reached care of State Insurance Fund, 625 Madison Avenue, NYC.

The Conference must know just how many chapters are going to participate in next year's event. The contract for the bowling alleys will have to be signed very shortly. The trophies for this year will be presented at the annual luncheon and installation of officers to be held at Jones Beach in June.

William S. Skuse, retiring from the Division of Vocational Rehabilitation, State Educating Department, is presented with a gift by Melba Binn, on behalf of the staff in the Rochester Office.

Wm. F. Skuse Retires After 37 Years

ROCHESTER, May 3 — Tuesday evening, April 21, co-workers, former associates and friends met at The Colony Restaurant for a testimonial dinner to William F. Skuse, who is retiring from the N.Y.S. Education Department, Division of Vocational Rehabilitation on May 1.

Many letters and telegrams were received. Governor Thomas E. Dewey's message applauded his "distinguished service" and told him, "on behalf of the people of New York State I thank you heartily." Education Commissioner Lewis A. Wilson lauded Mr. Skuse's contribution to the handicapped. Karl G. Kaffenberger, Director of the Division, commented on his record and how the division would lose by his retirement.

Representing division offices were, John Cummings, Albany; Angelo J. Cardarelli, Elmira; Edward Simon and Edward Hartwig, Buffalo; Gerald Moyer and Walter Blankenhorn, Utica.

On behalf of the staff of the Rochester Office Mrs. Melba Binn presented Mr. Skuse with three gifts for his auto, among them being "a jack to give him a lift with his retirement allowance."

Bill, as he has been known to people in his thirty-seven years of State service, started his civil service career with the Labor Department, later transferring to the Education Department, where he has spent the last 28 years of his service. He has been a pioneer in the field of Workmen's Compensation and Vocational Rehabilitation for the physically handicapped.

Bill will be glad to correspond with his friends and they are always welcome at his home, 121 Woodbine Avenue, Rochester.

Promotion For Employment Interviewers

Employment interviewers, State Division of Employment, with a year's service as permanent competitive employees in the title, have until June 4 to apply in the exam for promotion to senior employment interviewer, \$4,512 to \$5,339. That's the present pay, but is subject to the State pay raise formula.

The application fee is \$3. The written test, to be held Saturday, July 10, will have a weight of 6; training and experience, 4. In addition, a service rating of Good will be rewarded with 2 points extra; Superior, 4; Outstanding, 6. Training and experience will not be rated if the number of eligibles does not exceed the number of existing vacancies.

First promotions will go to those within a promotion area who outrank others in the same promotion area. After that promotions will be made from the general list.

TOWN AND COUNTY EMPLOYEE NEWS

Erie County Sets Up New Pay and Classification Plan Affecting 3075 Aides

BUFFALO, May 3 — The Erie County Board of Supervisors last week adopted a modern salary and job classification plan for county employees recommended by Barrington Associates, management consultant firm, following a five-month job-evaluation survey.

The plan will eliminate many salary inequalities through assigning the same salary grade to all occupations of the same job value. A total of 3,075 Erie County employees will receive salary increases at an annual cost of \$1,326,590. These include about 80 per cent of the county's employees who were found to be inadequately paid. No across-the-board increase was recommended at this time.

The Barrington survey stated that average salary levels in many instances in supervisory, technical, professional and administrative jobs lagged while those in unskilled and less responsible positions generally were sufficient. Many salary ranges were found inadequate to provide incentive for improved performance or to recognize length of satisfactory service. Cases of inequalities for job requirements and an absence of a consistent pattern were disclosed.

Barrington Associates has had previous survey reports adopted by Westchester County.

22 Job Groups

All the County positions are divided into "Job Groups." The lowest category—Job Group I—has a salary range of \$2,270 to \$2,910. Included in this group are book finishers, chambermaids, charwomen, clerk-typists, infor-

mation clerks, kitchen helpers, messenger mail clerks, microfilm helpers.

The job groups go up to 22—a salary range of \$17,600 to \$22,800—the pay of the County Comptroller.

Barrington describes the key features of the plan as follows:

"(a) Average salaries in Erie County will be slightly greater than prevailing salaries at all job value levels.

"(b) Salary ranges are provided in each salary grade with sufficient width between minima and maxima to adequately recognize length of service and merit of performance. In many cases, minimum salaries have been decreased while attractive maximum salaries have been provided.

"(c) A consistent pattern of salary ranges and steps has been applied to each salary grade. There is opportunity at all job-value levels to advance approximately 29% above the minimum salary for the job in 5% steps through merit and length of satisfactory service.

"(d) Inequitable salary relationships have been corrected, providing equality of pay for jobs of equal value.

"(e) Salary levels for middle and top management jobs have been established sufficiently high to: (1) Attract and retain highly qualified efficient personnel for the county's most responsible jobs; (2) Permit recognition and compensation of successively more responsible job at all job value levels.

Nassau County Employees Win Victory as Officials Act to Grant Pay Raise

MINEOLA, May 3—Nassau County employees, growing in organized strength and prestige, this week have assurances of pay raises and of possible other advances.

Mrs. Helen Kientsch, president of the Nassau chapter, Civil Service Employees Association, emerged last week after a two-hour conference with County officials with heartening news. Deputy County Executive George A. Frier told her and other representatives of the chapter that a full 7-point program of the group is receiving serious study, and that a number of the points would in all likelihood be acceptable to the administration.

Pay Increases

The important question of pay increases, it appears, will get a "Yes" answer. At this writing it seems probable that an over-all pay rise of about 7 percent would go into effect on July 1, and also that the \$850 emergency bonus would be frozen in as part of base pay. The chapter had argued that

the County could do no less than the State in freezing in the bonuses.

An additional possibility foreseen is a reclassification of all county positions. Such a reclassification, plus a modernized pay plan, would not only be helpful to employees but would make the operations of County government more efficient.

Prevailing Pay Rates

Charles Culyer, field representative of the Civil Service Employees Association, submitted to the County Executive scales of pay to skilled and semi-skilled labor in the County. State law calls for prevailing rates of pay, and efforts will be made to attain this objective.

Mr. Frier also told Mrs. Kientsch that the County would not stand in the way of employees who wish to join the chapter.

A meeting of the chapter held in Hempstead last week indicated rising interest among local employees in building the chapter.

Cortland County

THE CORTLAND Chapter, CSEA, held a tureen dinner, along with a regular business meeting, on Wednesday, April 28, at the County home with 65 members and guests present. Ernest L. Conlon, CSEA field representative, was principal speaker. President Claire Moquin announced there will be a Workshop meeting and dinner May 8 in Binghamton, and all members wishing to go should make reservations by May 1st.

Mr. Francis McAndrews expressed a thank you to the Board for the \$100 pay raise for all custodians and maintenance men.

INSURANCE FUND HAS \$11,000 JOB OPEN

ALBANY, May 3 — The State Insurance fund is seeking an executive experienced in industrial accident prevention; salary, \$9,244 to \$11,032. The job is in NYC. Applicants need 10 years of experience. Complete information available from State Civil Service Department, Albany, N. Y.

Onondaga

WILLIAM KOWELL was appointed Deputy Commissioner in charge of the County Division of Veterans Assistance by Commissioner Leon H. Abbott.

Mr. Kowell has been in veterans affairs posts for 23 years during which time he has been a case worker, legal assistant, senior investigator and assistant to the director.

The Onondaga Chapter of the CSEA recommended a resolution that the position of Deputy Commissioner be continued and that Mr. Wm. Kowell be appointed to this vacancy.

Mr. Kowell is a member of the Onondaga County Chapter Civil Service Employees Association and we wish to extend to him our congratulations and best wishes.

NELLIE DAVIS WINS AWARD

POUGHKEEPSIE, May 3—Miss Nellie Davis, president of the Hudson River State Hospital chapter, CSEA, has won a state-wide competitive award of the Mental Department. The award will be presented in New York City on May 7.

LOOKING INSIDE, news and views by H. J. Bernard, appears weekly in The LEADER. Don't

Apply Now For These NYC Tests

The following are requirements for NYC exams to be open for receipt of applications from Tuesday, May 4 to Wednesday, May 19, except that requirements for Transit Authority jobs appear in a separate story in this issue. Do not attempt to apply before May 4.

Candidates must be U. S. citizens and residents of New York State. Three years' residence in NYC is required for appointment.

Last day to apply is repeated at the end of each notice.

NYC
Open-Competitive
7201. ELECTRICAL ENGINEERING DRAFTSMAN (3rd filing period), \$3,885; 31 vacancies. Requirements: high school graduation, by September 1954, and four years' experience; or bachelor's degree in engineering, by Sep-

tember 1954; or equivalent. Fee \$3. (Wednesday, May 19).

7198. JUNIOR ELECTRICAL ENGINEER (7th filing period), \$3,885; 60 vacancies. Requirements: bachelor's degree in engineering, by September 1954; or equivalent. Fee \$3. (Wednesday, May 19).

7199. JUNIOR MECHANICAL ENGINEER (3rd filing period), \$3,885; 24 vacancies. Require-

ments: bachelor's degree in engineering, by September 1954; or equivalent. Fee \$3. (Wednesday, May 19).

7131. MAINTAINER'S HELPER, GROUP A. NYC Transit Authority, \$1.56 an hour; 100 vacancies. Fee \$3. (Wednesday, May 19).

7132. MAINTAINER'S HELPER, GROUP B. NYC Transit Authority, \$1.56; hundred of vacancies expected. Fee \$3. Wednesday, May 19).

7133. MAINTAINER'S HELPER, GROUP C. NYC Transit Authority, \$1.56; 100 vacancies. Fee \$3. (Wednesday, May 19).

7134. MAINTAINER'S HELPER, GROUP D. NYC Transit Authority, \$1.56; 150 vacancies. Fee, \$3. (Wednesday, May 19).

7135. MAINTAINER'S HELPER, GROUP E. NYC Transit Authority, \$1.56; 300 vacancies. Fee, \$3. (Wednesday, May 19).

7078. NUTRITIONIST. \$4,016; six vacancies in Department of Health. Requirements: (a) bachelor's degree with major studies in foods and nutrition; (b) master's degree in nutrition; on graduate or undergraduate level; and (c) one year's experience as nutritionist in health or welfare agency in adult education program in foods and nutrition, or as full-time clinic dietician or teaching dietician in hospital. Fee \$4. (Wednesday, May 19).

7084. PHOTOSTAT OPERATOR, GRADE 3. \$3,386; one vacancy in Tax Department. Requirements: one year's experience as photostat operator; or equivalent. Fee \$3. (Wednesday, May 19).

7178. ELECTRICAL ENGINEERING DRAFTSMAN (Prom.) Department of Education, \$3,771 to \$4,770. Six months as junior draftsman or engineering assistant. Fee \$3. (Wednesday, May 19).

7070. FOREMAN OF LABORERS, GRADE 3 (Prom.), \$4,016 to \$4,645. Open only to employees of the Catskill, Croton and Long Island Divisions, Department of Water Supply, Gas and Electricity. Six months as foreman of laborers,

grade 2. Fee \$4. (Wednesday, May 19).

7177. MECHANICAL ENGINEERING DRAFTSMAN (Prom.), Department of Education, \$3,771 to \$4,770. Six months as junior draftsman or engineering assistant; Fee \$3. (Wednesday, May 19).

NYC Promotion
Candidates must be present, qualified employees of the department mentioned. Last day to apply is given at the end of each notice. Do not attempt to apply before May 4.

7116. ANALYST (CITY PLANNING) (Prom.), Department of City Planning, \$4,646 to \$6,355. Six months as junior analyst (city planning) or junior city planner. Fee \$4. (Wednesday, May 19).

7117. ASSISTANT CITY PLANNER (Prom.), Department of City Planning, \$4,646 to \$6,725. Six months as junior city planner or junior analyst (city planning). Fee \$4. (Friday, Wednesday, May 19).

7003. ASSISTANT SUPERVISING PUBLIC HEALTH NURSE (Prom.), Department of Health, \$4,016 to \$4,330. Six months as public health nurse; State license as registered nurse. Fee \$4. (Wednesday, May 19).

7039. CASHIER, GRADE 3 (Prom.), Department of Finance, \$3,386 to \$4,015. Six months as cashier, grade 2, or as clerk, grade 2; candidates who do not have title of cashier, grade 2, must have six months' experience as cashier or bank teller. Fee \$3. (Wednesday, May 19).

Police Medical Rules

The following continues publication of the medical rules in the patrolman (P.D.) exam being given by NYC. The Municipal Civil Service Commission expects to complete this week the rating of the written test, taken by more than 10,000. Failures will be notified. Those who pass will be called to the medical test. Medicals start just before or after Memorial Day. If the list consists of fewer than 5,000 names, physicals will start about July 15 and last until around Labor Day.

76. The candidate who is marked REJECTED OR ELIMINATED is at that point out of the competition and all consideration for the position. As a matter of policy every rejected candidate is entitled to one reexamination during the period prior to the Competitive Physical Examinations. The word "one" is emphasized. Not since 1934, has any candidate received more than one reexamination. If the candidate is a second time rejected or if he is absent from the reexamination afforded to him he is entirely eliminated.

Governed by the provision of this paragraph are such defects as the following: Chronic Facial Acne, Asthma, Total Baldness, Birth Mark, Blood Pressure, Defective Color Vision, Dementia Praecox, Epilepsy, Perforated Ear Drum, Short Height, Defective Hearing, Abnormal Heart Condition, Hernia, if hazardous, Absence of Kidney, Lower Extremities, History of Confinement to Mental Hospital, Narcolepsy, Pin-Point Pupils, Recent Scar or Wound, if hazardous, Spinal Curvature, Plate in Skull, Ulcer or History thereof, Upper Extremities, Defective Vision.

Disabled Veterans Preference
77. The legal privileges and preferences of a recognized disabled veteran concern his standing on an eligible list and have no reference to his medical fitness. He must meet in every respect the same standards as applied to all other competitors and it is when he has done this, his rights accrue.

78. ONE War-Incurred Disability may eliminate a candidate. **ANOTHER War-Incurred Disability** may not. Enuclation of an eye will; a well healed and non-hazardous gun shot wound will not. Deafness in either ear will; amputation of the fifth finger of one hand will not.

79. Some candidates assert their claims for Disabled Veteran Pref-

erence in an examination while others do not. The latter are still obligated to truthfully answer any question concerning their medical history.

The Medical at Civil Service and the Pre-Appointment Medical at Department

80. The former involved the examination of an average of 8,000 candidates in a period of two months; the later an average of less than a 1,000 in a year. Some phases of the standards are inquired into only at the pre-appointment medical, unless they are incidentally brought to the attention of Civil Service prior thereto. Urinalysis, X-raying, blood tests and the examination of blood pressure and ear drum are routinely, though not exclusively, delayed until the pre-appointment medical by the department medical officers.

81. The departmental medical boards conducting pre-appointment medicals follow these standards. Candidates, therefore, are required to maintain standard fitness until actually appointed permanently to the position of Patrolman or Fireman.

82. When a candidate is REJECTED MEDICALLY BY THE DEPARTMENT medical officers and denied appointment on that account, the department is required to notify the Commission of such rejection and the medical specifications thereof. The candidate is summoned as soon as possible for a reexamination by the Commission's medical examiner. The medical officer of the department may be present and may be consulted. Confirmation of the rejection by the Commission's medical examiner rejects or eliminates the candidate. If the medical examiner of the Commission finds the candidate qualified, the department must so regard him and is powerless to medically reject him again.

83. AVOIDANCE OF CONFLICTING DECISIONS. Since it is necessary to have two medical boards examining the same candidates at different times, it is almost inevitable that differences of opinion will exist especially in close cases involving medical discretion. Differences of opinion result favorably for the service when the best supported opinion prevails.

In matters not involving appreciable medical discretion, differences in findings create very difficult situations. There comes a

time in any examining process when finality in decision must be made. It is conceivable that a candidate's height, blood pressure, urine condition, visual acuity, body weight, etc. can vary slightly from time to time. There must be an acceptable time of qualification and this qualification once made must not be disturbed in the absence of manifest error or the practice of deceit.

84. APPEAL FROM REJECTION. Every candidate who is rejected is automatically granted a reexamination at which time his rejection is either confirmed or overruled. Absence from a reexamination has the same effect as confirmation of the original rejection.

85. NO CHANGE IN STANDARDS OR REGULATIONS. When standards or regulations are adopted, published and applied they may not be in any way altered except to apply to future examinations and future eligible lists.

86. HISTORICAL. Medical standards for entry into the Police and Fire Departments have been known to exist since the middle of the 19th Century. Since at least 1916 the standards have been in printed form and widely published. In 1945 and again in 1951 there were conferences held by the Civil Service, Police, and Fire Commissioners and their medical officers at which each item was studied, or newly established, re-armed, amended, deleted. In 1945 a committee of the Academy of Medicine studied our standards and the Civil Service Commission adopted their recommendations in parts and appreciated their approval of other parts. The Commission through the years has examined several hundred thousand applicants and this experience is to be found in the establishment of existing standards. Police Surgeons and Fire Medical Officers know the conditions of policemen and firemen that place them on the sick lists, cause them to seek light-duty assignments, bring about unsatisfactory service or lead to premature retirement. This knowledge gleaned from nearly a century of medical service in these departments is reflected in the standards of today. The aim is to give to the departments young men who are fit at the time of their qualification and who at the same time have no medical condition that may reasonably interrupt 25 years of full duty as Patrolmen or Firemen.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Commerce Dept.

TWENTY-TWO employees of the Department of Commerce, all CSEA members, were awarded 10-year certificates at the Department's 10th birthday party, April 28th. The 22 were survivors of 80 employed by the Department when it became the 19th in the state administration after two years as a Division. The presentation was made by Commissioner Harold Keller and marked the highlight in the evening's program. The Department now totals 325 employees.

Recipients of the certificates were: Harry E. Clinton, Jr., Henry Gallien, Phyllis Mackin, Pauline Bourgeois, Jane Kiernan, Vera Kilduff, Mildred Cottrell, Kathleen Holmes, Ethel Metzendorf, Hortense Richardson, Joseph Gendron, Janice Crawford, Helen Lynch and Richard Kirk of Albany office, Grace Keefe and Helen Milewska of New York City, Samuel Wooster (retired), Evan Westermann and John P. Deming of Washington, James Pray of Buffalo, Orlo Webster of Utica and John D. Smith of Rochester.

In addition to Commissioner Keller, the speakers included First Deputy Alfred J. Worsdell, Jr., Deputy Jane Todd and Deputy Donald Davenport, Benjamin Ny-

man acted as toastmaster and Neil Moylan master of ceremonies for the entertainment. A musical comedy written by Stanley Freedgood and Alfred Basch, was presented by a cast comprised of Mrs. Mildred O. Meskil, Helen Gorke, Rosemary Clark, Evelyn Freudenreich, Pauline Bourgeois, Marion Covey, Joe Horan, Gordon Stedman, Henry Gallien, Art Noller, Charles O'Connor and Harry Kapp. Dancing concluding the program. . . .

The Bulls won the Commerce Bowling League pennant with a total score of 60 points. Team members were Sam Mills, captain, Henry Krage, Marion Kirby, Clare Tooligian and Katherine Morrissey. The Dodgers ended in second place with 53½ points. The 1954-55 season opens in September.

Broadacres

THE LAST meeting of Broadacres chapter, CSEA, was held at the Club Monarch. Celeste Latus, secretary, presided in the absence of the president. A social hour followed the buffet supper and short business meeting. The prize winner was Ann Griffiths.

The Florida Chamber of Commerce is after Dr. Harrison again.

It seems that this last time he just soaked up too much sunshine.

April in Paris may be a song to some people but to Hilda Vogelsang, laboratory technician, it is a reality. Her itinerary includes England, France, Germany, Italy and a visit with her family in Switzerland. (The writers are planning to go too. Anybody know where we can hire a row boat, cheap?)

Gertrude White returned recently from a trip to North Carolina accompanied by her daughter, Teddy. They managed to get to Florida, and stopped in Washington on their return trip. Teddy is now working in the cerebral palsy clinic in Binghamton.

Welcome is extended to the new laboratory technician, taking Hilda's place temporarily, Dolores Servello. It is also good to see that familiar face behind the desk at the switchboard. Welcome back, Marge.

A shower was given on April 21 in honor of Winifred Firching, who is to be married on May 1, by Esther Lenuzza, Gertrude White, Gertrude Jones and Elizabeth Silleck.

Sympathy is extended to Mrs. Felter upon the death of her husband.

Visual Training
Of CANDIDATES For The
Housing Officer,
Motor Vehicle Examiner
FOR THE EYESIGHT TESTS OF
CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN
Optometrist - Orthoptist
300 West 23rd St., N. Y. C.
By Appt. Only - WA. 9-0918

Applications expected to open in June for
MOTOR VEHICLE LICENSE EXAMINER
Salary \$3,572 to \$4,372 a Year
(With Further Increase \$300 to \$300 Effective October 1st)
No Maximum Age Limit for Veterans, Others 21 to 40
VISION: 20/40, Each Eye Glasses Permitted
Must Have Had Chauffeur's or Operator's License Last 3 Yrs.
Be Our Guest at a Class Session of Our Course of Preparation
In MANHATTAN: Tues. at 1:15, 5:30 or 7:30 P.M., or
In JAMAICA: Wednesday at 7:30 P.M.

Those Who Have Filed Applications for
HOUSING OFFICER (Patrolman)
(N.Y.C. Housing Authority)
Are Invited to Attend a Class Session of Our Course
In MANHATTAN: WED. or FRI. at 5:30 or 7:30 P.M.
In JAMAICA: TUES. or THURS. at 7:30 P.M.

New Classes Starting in Preparation for the Next
N. Y. CITY LICENSE EXAMINATIONS for
MASTER ELECTRICIAN
and **SPECIAL ELECTRICIAN**
Classes MONDAYS & WEDNESDAYS at 7:30 P.M.

STATIONARY ENGINEER
Classes TUESDAYS and THURSDAYS at 7:30 P.M.
Thorough Preparation by Expert Instructor in All Phases of Written Exams
SMALL GROUPS - PERSONAL ATTENTION - REASONABLE FEE
Be Our Guest at a Class Session of Either Course

PHYSICAL CLASSES for Candidates for
● PATROLMAN ● TRANSIT PATROLMAN ● CORRECTION OFFICER
Fully Equipped Gym—Day & Eve. Classes to Suit Your Convenience
Guests Welcome to Attend a Class Session of Our Course for
● PAINTER — (N. Y. City Exam) — MONDAY at 7 P.M.

Classes in **SPEED DICTATION** and **TYPEWRITING**
in preparation for City, State and Federal Exams

BUSINESS COURSES: Stenography - Typewriting - Secretarial
VOCATIONAL TRAINING: Radio - TV - Drafting - Auto Mechanics

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

The DELEHANTY Institute
MANHATTAN: 115 EAST 15th STREET — GR. 3-6900
JAMAICA: 90-14 SUTPHIN BOULEVARD — JA. 6-8290

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations
Published every Tuesday by

CIVIL SERVICE LEADER, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

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

N. H. Mager, Business Manager

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

TUESDAY, MAY 4, 1954

Joe Doakes Confronts An 'Either-Or' Problem

JOE DOAKES suffers dim vision in one eye. That fact washes him out of exams for jobs for which he is otherwise qualified. Then he reads an advertisement of a State exam for prison guard. Minimum vision requirement is 20-30 in either eye. "Ah," says Joe, "here's my chance! Either eye means one eye or the other." But he is mistaken. "Either eye" is intended by the State Civil Service Commission to mean "each eye separately". Then why didn't say so? Well, in a way it did, only it used fuzzy language.

There is technical support for the Commission's mode of expression. Also, in the terminology of ocular examinations, "either eye" is a phrase used for distinguishing between sight tests in which both eyes are thus appraised at once, and those in which each eye is tested, one at a time. In the present instance both eyes are involved, but not simultaneously; one at a time, please.

If the candidate consulted Funk & Wagnall's dictionary he would have found the adjective "either" defined as "one or the other of two," and his hopes would be sustained; but the next alternative definition would worry him—"each of two; both; one and the other separately."

The Merriam-Webster dictionary reverses the order, the first, hence supposedly preferred definition, being "each of two; the one and the other; as danger on either side." The secondary meaning is given as "one or the other (of alternatives); as, take either road."

In the examination notice the word "either" is used as an adjective. But when it is used as a pronoun, both dictionaries say it means "one or the other".

Thus even before the examination is held Joe finds himself tested as to his ability to make nice distinctions not only in the meaning of different words, but in different meanings of the same word.

At this rate, Joe would have to be an etymologist before he could become a prison guard. The more of an etymologist he was, the more he would be convinced he could not become a prison guard.

Well, now to make the point of all this: Civil service commissions still haven't gotten away from fuzzy, equivocal, gobbledgook, mumbo-jumbo language. There's been improvement but not enough improvement. A job-application ought to be in clear, simple, precise English.

Unemployment Insurance For Federal Employees

IF THE Federal employees want unemployment insurance, they had better act to get it. The mood of Congress is to pass an unemployment insurance bill—but they won't do it if Federal aides and their organization sit back and just hope. There is a bill in Congress, but it won't pass by itself.

Dismissals in Federal service have been dramatic and sudden; reduction in force has hit thousands. These men and women need unemployment insurance as much as those who are dismissed in private industry.

County Employees Make Progress

COUNTY employees are beginning to make their organized strength and their dignity as public workers felt. In Erie County, a new reclassification—long urged by employees—now goes into effect. In Nassau, where until recently employee representatives had difficulty even seeing public officials, lengthy conferences are taking place—and with good results. In Broome County, progress is made toward Saturday closings. The number of such progress reports increases. And public officials are learning that good relations with their employees is not only good for the employees—but makes for more efficient government.

Message to The Mayor

Following are this week's Messages to the Mayor, from the Civil Service Leader's radio program of that name, and ideas sent directly to The LEADER office by employees. The LEADER welcomes suggestions for the improvement of government service. These will appear regularly in this column and will be brought to the attention of the Mayor and other top public officials. Message to the Mayor appears on the Tex and Jinx-Civil Service Leader radio show, 8:30 to 9:30 A.M., Monday through Friday, station WNBC.

THE WAY to get efficiency in New York is to start with civil service. It has really got to be overhauled, a strong man put at the top, and the reclassification brought to a successful conclusion. If we don't do that, we aren't going to get very far.—Mrs. Ralph B. Morris, president, League of Women Voters.

THE TOUGHEST task facing a Mayor of New York City isn't finances or other municipal problems. His toughest task is meeting the tremendous pressure put upon him—pressures from politicians, pressures from jobholders, pressures from special-interest groups, pressures from those who want the Mayor to appear at social functions, pressures from individuals who want something—and everybody seems to want something from the Mayor.—Henry Epstein, Deputy Mayor, New York City.

THE THEATRE is the one thing that is uniquely New York—the one thing that distinguishes the City. Yet not a single new theatre has been built since 1927. The City should encourage theatres, should subsidize summer productions in the parks, even give tax relief to new theatres. The amount of business which such a program would bring into the City—and this means increased business for hotels, restaurants, and other entertainments as well—would far offset any such subsidy.—Joel Schenker, builder and theatrical producer.

THE FIFTEEN CENT subway fare must never be increased, in fact it ought to be reduced. The subway is vital to the City, and should be considered by the City as a utility essential to its life. In fact, the City now makes up the difference between 15c and the actual 22c a subway ride costs. But this is proper for the City to do.—Harris Klein, member, NYC Transit Authority.

BRING MORE industry to New York? No—the City should rather concentrate on strengthening the essential nature of the City's prosperity, which is as a trading mart. A huge area on the West side could be converted into the finest trading area in the world, and this would put the City's economy on a more secure basis. Industry on the other hand, would only lead to more congestion, would just increase the already difficult problems the City can't solve now.—Jay Marc Schwamm, assistant to the President, American Trust Company.

AVENUES which have been converted from two-way to one-way are fine. But how about blacking out the green signal lights now shining in the wrong direction. Late at night, when fewer cars are rolling, an out-of-town driver may think that these wrong directioned lights are to be obeyed and go down the street to his doom. . . . Also, an adequate supply of one-way arrows should be tacked on to the street signs along these avenues. . . . Another suggestion: let's get rid of abandoned car wrecks which take up parking space. You see them around all over.—Charles J. Theophil, Brooklyn.

For the most interesting ideas about government, hear **MESSAGE TO THE MAYOR**, radio station WNBC, Tex and Jinx show, 8:30 to 9:30 A.M. Monday through Friday.

(Continued from Page 1) of questions hurled in his direction by publishers, business chieftains, and civic leaders among whom have been his toughest critics. No relevant question will be barred. The Mayor is putting himself squarely on the spot; but he is in the unique position of getting his viewpoints and achievements publicized under dramatic circumstances—and he is also in a position to "spot" his questioners, by asking them in effect to put up or shut up—in other words, to tell how they would do it better, how they would raise the money, how they would meet the problems they complain of so loudly. So it won't be a one-way deal—and Wagner, who handles himself well on the platform, may come away with the political coup of the year.

How It Will Work

Here is how the picture will look: There will be three salses. The Mayor and his cohorts will sit at one. At the second, will be assembled outstanding newspaper and magazine publishers, Citizens Union functionaries will sit at the third.

Questions for the Mayor and his commissioners will be channeled through Tex McCrary, the celebrated radio and TV personality, who will act as moderator.

Among the publishers will be Gardner Cowles of Look Magazine; Charles B. McCabe, publisher of the Daily Mirror; Paul Smith, new president of Crowell-Collier Publishing Co.; Elliott Bell, of Business Week; James Linen, of Time Magazine; Jerry Finkelstein, of the Civil Service Leader; Raymond Moley, of Newsweek; Mrs. Ogden Reid, of the Herald-Tribune; Mrs. Dorothy Schiff, of the Post. Radio and TV moguls Frank Stanton (CBS), and Leonard Goldenson (ABC) will also be there.

He's Helping His Critics

The show will be put on by the Citizens Union, which for decades has been cast in the role of critic. All Mayors are wary of the Citizens Union, because of the watchdog role assumed by that organization and also because it swings weight at election time, through the many opinion-molding sources

in the City who take their cue from CU.

But Wagner has gone even farther than cooperating with the CU. He's helping the organization to finance itself—and at a pretty penny too. To attend the May 11 shindig will cost \$100 a plate—or \$1000 for a table of ten. That's going to bring a lot of money into the coffers of the Citizens Union—money which might some day be used to fight Wagner. The Mayor is well aware of this risk, and is willing to take it. In fact, he even permitted the CU to use the prestige of Gracie Mansion, his home, for two meetings at which this big event was planned.

Among those who have already shelled out \$1000 for a table: Eastman, Dillon & Co.; Esso Standard Oil; W. R. Grace & Co.; Hilton Hotels; IBM; J. P. Morgan; New York Central; Standard Oil of New Jersey; U. S. Steel; Webb & Knapp; Welch Grape Juice.

Co-chairmen of the dinner will be Stanley C. Hope, president of Esso; William Zeckendorf, of Webb & Knapp; and Grover Whalen, former City greeter.

McCrary Sparked It

But the real spark plug behind the project is Tex McCrary. He and his associates originally had a bit of difficulty selling the idea to the staid, stuffy CU executive board. Now, of course, these slow-moving gentlemen are delighted; they never had it so good. McCrary conducts three shows, radio and TV, over NBC daily; included among them is Message to the Mayor, which The LEADER sponsors. But McCrary, who began his career as a newspaperman and editorial writer, is strongly interested in civic affairs. Says he: "Never before have the business leaders had such a chance to cross-examine the Mayor and his 'team'; the willingness of the Mayor to submit to candid questioning is proof enough of the potential importance of this plan."

It sure is! It's probably the most effective public relations gimmick since Fiorello LaGuardia read comics on the radio during a newspaper strike.

COMMENT

15-MINUTE EXAM CALLED TOO SHORT TIME

Editor, The LEADER:
The exam notice for U. S. messenger, open to veterans only, stated the test would take a half hour. The time limit for the test I took March 12 was fifteen minutes; I failed, because of lack of time. The candidates have to live up to the announced requirements; the Commission should do the same.

WILLIAM YOUNG

Bronx, N. Y.

LOYALTY QUIZ CALLED WASTEFUL

Editor, The LEADER:
The latest threat to City employees is the security questionnaire. Instead of receiving decent pay rises, they are to be abused with degrading personal inquisitions, when the City is so desperately short of money, when investigations are really needed to check conditions leading to crime and corruption. To pry into clerks' minds and private lives is to me a shocking waste of the City's limited funds.

L. MEYERS

New York City

ANOMALY OF STENOS NOW TYPISTS OR CLERKS

Editor, The LEADER:
I agree with the recent LEADER editorial that those State employees who actually perform stenographic work deserve a raise in salary. But how about those who passed a civil service exam for stenographer, were then given appointments, still with the title of stenographer, yet perform no stenographic duties? And those actually performing stenographic duties, who never passed a stenography test, entitled to assume automatically the title of stenographer, without earning it through competitive examination? Then why did we stenographers bother to take a test for the stenographer title, who through no fault of our own were prevented from putting into practice our knowledge of shorthand? If inequities are to be corrected, then I think it only fair that those employees who passed a civil service test for their title be permitted to assume the duties now held by typists and clerks.

PUZZLED STENOGRAPHER

Social Security

As hundreds of thousands of Federal, State and City employees are now covered by Social Security, and more are likely to be. The LEADER publishes a Social Security column regularly, and answers questions. Address questions to Social Security editor. The LEADER, 97 Duane Street, New York 7, N. Y.

IT IS common knowledge that most of us, because of living costs and social standards, do not set aside enough money or other assets during our working years to provide adequately for ourselves when earned income is cut off by old age or for our families in case of death.

Surveys show that the majority do not have enough liquid

assets (cash or bank deposits, securities, or other forms of savings) to remain economically independent when earning stop. Without other funds to meet current expenses, many of us could not continue to be self-supporting in our own homes, or could not pay our share of living cost in a joint household with relatives or friends.

In 1935, Congress took recognition of these facts. The original Social Security Act of that year would have afforded monthly benefit payments to the retired aged worker beginning in 1942. The amendments of 1939 brought comparable protection to his family in his old age and in case of his

(Continued on Page 10)

SUMMERFIELD OPPOSES ACROSS-BOARD RAISES

WASHINGTON, May 3 — Postmaster General Arthur E. Summerfield, testifying before the Senate Post Office and Civil Service Committee, asked approval of his proposed reclassification, which would grant increases to nearly all employees, but increases the employees regard as wholly insufficient. He opposed an across-the-board raise, saying salaries are so nearly alike that soon everybody would be getting the same pay no matter what his job. Representative Charles S. Gubser, (R. Calif.) offered a bill which would increase Mr. Summerfield's proposed raises by \$100 each and.

SPAFFORD PRAISES LOYALTY
Commander James Spafford, Post, Veterans of Foreign Wars, praised the demonstration by the VPW on Loyalty Day. He said American liberties are endangered by foreign ideologists and that demonstrations like the Loyalty Day parade are part of the answer to the threat.

ATTENDANT RATING BY JUNE
By June 15 NYC expects to complete rating the written papers in the exam for attendant, grade 1, taken by 1,367 women and 968 men.

Listed in grades of 10 with percentages of top and bottom eligible in each group.

MOTORMAN
Promotion, Transit Authority
1 TO 10
90 to 84.25 P. C.
Robert Hegelman, George Abernethy, Lester Pruden, Montclair Storey, Beresford Lewis, James McBurney Jr., Ronald Livingston, James Falkenburg, William Garry, Charles Jacobs.

11 TO 20
84.25 to 83.625
Wallace H. Clark, Lee R. Harrell, Joseph P. O'Reilly, John Reynolds, Pierce Brennan, James Wilder Sr., James McRae, Robert Vopat, Reino Anderson, Junious Haskins.

21 TO 30
83.625 to 82.75
Eugene Fitzpatrick, Charles Gumb, Patrick Lynch, Erven Sorensen, James Calnan, Gilbert Jenkins, George Delyatorre, James Kennedy, James Ray, John Cole.

31 TO 40
82.75 to 80
Jack Beerman, Rafael Valentin, Albert Davis, Dominick Perillo, Ernest Leckenbusch, Owen Treanor, Louis Quadarella, Stanley Roche, Edward Munix, Salvatore Ragusa.

NYC Eligible Lists

41 TO 50
82.25 to 81.125
Anthony Lisanti, Leroy Patterson, Sidney Schmuckler, Antonio Rodriguez, Rupert Nurse, Harold Gorowitz, Arthur Aiss, Arthur Matator, John Sheevers Jr., Bernard Tracy.

51 TO 60
82.125 to 81.75
Robert Spence, Charles O'Brien Jr., Harry Breheny, William Dinda, George McNulty, Jerome Reing, Alvah Taylor, Enoch Smith, Joseph Sede, Edward Christ.

61 TO 70
81.75 to 81.375
Walter Cunga, Charles Klopfer, Charles Rosolie, Kendrew Bushelle, Vincent Volante, Eugene McKeon, Arthur Sigg, James Loadholt, William Gallagher Jr., Hans Stierla.

71 TO 80
81.375 to 81.125
Edward Griffin, Erik Goldbeck, George Gaines Jr., Jack Tanenbaum, George Shaw, Adolph Baumann Jr., Arthur Hawkins, George Edwards, Robert McMaster, George Latimer.

EXAMINER
Promotion, Budget Bureau
88.95 to 73.25
James Cavanagh, Moses Schweber, Julius Holtzman, William

Barrett, Harry Bronstein, Joseph Venditto, James Hayes, Thomas Croghan, Thomas Connelle, Thos. Gorman, Vincent Cerra.
INSPECTOR
Printing and Stationery, Grade 4, Comptroller
Ernest Schwager, Albert Tangredi, James Gilgallen, Simon Wolfe.

NYC Certifications
The following gives the highest list number of eligibles certified for NYC jobs.

LABORER
Queens
Preferred list, Water Supply, Gas and Electricity; 1713; regular list, 457.
FOREMAN (POWER DIS.), TA
Transit Authority, 18.
RAILROAD CARETAKER
Transit Authority (from special military list of railroad porter established '51), 5217; also regular railroad porter list, 7586.
PUBLIC HEALTH ASST.
Health Dept., 156.
TECHNICIAN, X-RAY
Hospitals; 13 (only eligible certified).
WINDOW CLEANER
Public Works. Preferred list, and special military, one name, No. 73.

WATER TENDER
Marine and Aviation; 47.
COLLEGE OFFICE ASST. A
Hunter College; 990.
Queens College, 1203.
Queens College (selective certification), 1182.
Brooklyn College, 1152.
City Colleges, 1,235.

CARPENTER
Fire Dept.; 42.
INSPECTOR HULLS, G. 4
Sanitation, 13.
JR. ELECTRICAL ENGR
Transit Authority; 7.
JUNIOR ACTUARY
Retirement System; 19.
ACCOUNTANT
Comptroller; 110.
SR. STATIONARY ENGR.
Hospitals (promotion); 3.
STEAMFITTER'S HELPER
Hospitals; 23.5.
CHIEF LIFE GUARD
Parks, Regular '50 list, (temp. ser.), 3; special military, 7; regular, '51 list, 8.
MAINTAINER'S HELPER, B
Transit Authority, promotion; 36.
AIRBRAKE MAINTAINER
Transit Authority; 31.
CLEANER (MEN)
Health, Preferred list, 715; regular list, 1,905.

How Pathfinder Magazine says:

You CAN DISCOVER THE SECRET OF LOW-COST TRAVEL

from an article in the bi-weekly news magazine, THE PATHFINDER:

Dream trips you can afford:

ROUND THE WORLD FOR \$498

The Little Tyrhennia Line steamer Olbia takes a couple of days to butt through the Mediterranean, from Genoa via Leghorn to brigand-riddled Corsica. If you're aboard, don't stay up late watching the wild mountain dances of Ligurian peasants on the steerage deck. For you must be on deck at dawn—while you pass the lone island of Capraia, with salt-blown Elba to the south—to watch for the high Corsican peaks to show above the horizon.

At \$6.50 (including five full meals), the Olbia's voyage is a fair example of dream trips you can afford. And there are others—colorful journeys to exotic lands that often cost little more than your vacation at home. Trade your usual beach for a houseboat in the Vale of Kashmir, or a cruise among the lesser Caribbean islands by native trading schooner.

You can travel clear around the world—to South Seas coral isles and the misty lakes of New Zealand, to Australia and the plains of Africa, to Europe's leisurely antiquity—for just \$498 in fares. That long steamer jaunt can be duplicated in ten days by plane for \$1,700, but where's the fun?

Last year, 52 million Americans spent a record of \$12 billion on vacations. Many went on organized cruises at prices from \$125 to \$25,000. But some traveled off the tourist track, got cheaper and more glamorous vacations.

JUST REMEMBER

• • Bargain paradises get that way because they haven't been discovered by tourist mobs. They're harder to find and to reach—but more rewarding.

• • Chromed ocean liners and international hotels are America transplanted. For fun at budget prices, go by freighter and stay at pensions.

• • Make your longest hop from Europe, not directly from the U. S. Currency differentials and lower European rates can save up to 50%.

• • Don't go unless you're ready to plan well ahead and to shop for travel bargains.

CARIBBEAN. There are still undiscovered Edens at America's back door. Tobago, the Robinson Crusoe island that rivals Tahiti, where living is so cheap the island's chief official gets only \$240 a month. Or Grenada, which, as a native described it: "Dis island, sah, is ting Gahd mek from rainbo." There, for \$12 a week, you can rent a three-bedroom house with its own private beach. Many of the best spots can be reached only by trading schooner: Go down to the waterfront at Grenada or elsewhere and bargain with dinky skippers to make your own price—keep this up and cruise all the lesser islands of this jeweled chain.

Here's a sampling of dream trips
Round the World. Every 2 months a Shaw Savill vessel leaves London for Curacao, Panama, and New Zealand. Cross the Pacific, change at Wellington for another SSL ship going west via Australia and South Africa back to England. Minimum fare about \$498—but the trip is usually booked up 15 months in advance. (Reach London for about \$175 from New York.) Other round the world trips from the U. S. as low as \$250-\$300 a month via deluxe freighters.

India. Minimum fare from New York to Ceylon, India, or Malaya is about \$350. Transshipping in England, you can make the trip by luxury liner (tourist class) for \$319. Go to the lotus-covered mountain lakes of Kashmir, where a furnished houseboat with four turbaned servants rents for \$70 a month. Total costs for a couple run around \$175 a month in the most beautiful spot on earth.

South Seas. You can still live dollar. Instead, drowse on brilliant found out about the Yankee comber—but not in Tahiti which the life of a Tahitian beach-lion Sigatoka Beach at Suva or watch Pacific combers crash on reef-girt Norfolk or Lord Howe Islands. (You can reach the South Seas by freighter from the U. S.)

Africa. Perhaps the biggest travel bargain today is a 70-day luxury cruise round the Dark Continent, calling at a score of colorful ports like Dar-es-Salaam, for \$660, round trip from London. Combine this with a low cost tour of England.

Mediterranean. A two week cruise to Malta, Naples, Casablanca, and Lisbon starts as low as \$92, round trip from London, but try a longer stay—in the lush valleys of Mount Olympus on Cyprus, where a couple can live comfortably for \$1,400 a year; on Aegean islands that hide remnants of a 5,000-year-old civilization among olive and cork groves; or with the fisherfolk of rocky Sardinia, where hotel rates are 24c a day or \$1.12 with three good meals.

Atlantic Islands. Green cones standing out of the sparkling waters of the South Atlantic—these are the Azores and the Canaries. Tropical flowers, sandy beaches, and the charm of old Spain are combined here—with rents of about \$20 a month, groceries for a couple at \$10 a week and servants \$5 a month each.

The vagabond voyager with a fistful of dreams can get aids to planning from these 2 guides:

BARGAIN PARADISES OF THE WORLD.

This is a book on how to double what your money can buy. For that is what spending a few weeks or months, or even retiring, in the world's Bargain Paradise amounts to.

Throughout, you learn where to spend a white in the West Indies, Central and South America, the healthful islands of the South Seas, the wonderlands of New Zealand, the Balearic Islands, the Canaries, Madeira, etc.

You read about "Lands of Eternal Springtime," "California Abroad," "Islands in the Wind," "Four Modern Shangri-Las," about mountain hideaways, tropical islands as colorful as Tahiti but nearer home, about modern cities where you can live for less, about quiet country lanes and surf-washed coastal resorts.

About 100 photos, 4 maps. Price \$1.99.

TRAVEL ROUTES AROUND THE WORLD.

With this book you can stop saying that travel is too expensive. Passenger-carrying freighters do offer you a way to see the world for as little as you'd spend at a resort. And what accommodations you get—large rooms with beds (not bunks), probably a private bath, lots of good food, plenty of relaxation as your skip speeds from port to port.

Trips to Rio and Buenos Aires, to the West Indies, between California and New York, out to Hawaii—trips to almost everywhere—are within your means.

There are round the world voyages and shorter trips too. Fast, uncrowded voyages to England, France, the Mediterranean; two or three week vacations to the West Indies or down the Pacific Coast.

This book names the lines, tells where they go, how much they charge, briefly describes accommodations. It includes practically every passenger carrying service starting from or going to New York, Canada, New Orleans, the Pacific Coast, England, France, Scandinavia, the Mediterranean, Africa, the Near East, the Indies, Australia, the South Seas, Japan, Hawaii, etc. It's yours for \$1.

To get these books fill in coupon below.

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

I have enclosed \$... (cash, check, or money order). Please send me the books checked below:

BARGAIN PARADISES OF THE WORLD, \$1.99

TRAVEL ROUTES AROUND THE WORLD, \$1.

Special offer: both books above (\$2.50 value) for \$2.

You will refund my money if I am not satisfied.

Print name

Address

City and State

Engineering And Scientific Positions Offered By U. S.

The following U. S. engineering and scientific exams are now open for receipt of applications. Jobs are in Federal agencies throughout the country, unless otherwise stated. Apply to the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y., until further notice, unless otherwise indicated. Mention exam number.
ENGINEERING AND SCIENTIFIC 1-12-3 (53). **AERONAUTICAL ENGINEER**, \$4,205 to \$7,040. Jobs are in Massachusetts.
386. AERONAUTICAL ENGINEER, NAVAL ARCHITECT, MARINE ENGINEER, WELDING ENGINEER, \$3,410 to \$10,800. Jobs are in the Washington, D. C., area.
313, 314. AERONAUTICAL RESEARCH INTERN, \$3,410; **AERONAUTICAL RESEARCH SCIENTIST**, \$4,205 to \$10,800.

9-67-1 (63). AIRWAYS OPERATION SPECIALIST (communications), \$3,410 plus cost-of-living differential. Jobs are with the Civil Aeronautics Administration in Alaska and the Pacific Islands area.
4-34-1 (51). ASTRONOMER, \$3,410 to \$9,600. Jobs are in the Washington, D. C., area.
236. BACTERIOLOGIST — BIO-CHEMIST — SEROLOGIST, \$4,205 to \$8,360. Positions are with the Veterans Administration.
375. CARTOGRAPHER, \$3,410 to \$10,800; **CARTOGRAPHIC AID and CARTOGRAPHIC DRAFTSMAN**, \$2,750 to \$4,205; **CARTOGRAPHIC TECHNICIAN**, \$4,620 to \$5,940. Jobs are in the Washington, D. C., area.

Friendly, Helpful Service!

"I'm your Emigrant service directress—waiting to help you open your savings account. If you can't visit us during the day, take advantage of our convenient evening hours.

EMIGRANT Industrial SAVINGS BANK

51 Chambers Street
Opposite City Hall Park
New York 5, N. Y.

Open Mondays & Fridays 11:30 A. M. to 7 P. M.

5 East 42nd Street
Just off Fifth Avenue
New York 17, N. Y.

Open Mondays 11:30 A. M. to 7 P. M.
Fridays 11:30 A. M. to 7 P. M.

7th Avenue and 31st Street
Just across from Penn Station
New York 1, N. Y.

Open Mondays 11:30 A. M. to 6:30 P. M.
Fridays 11:30 A. M. to 6:30 P. M.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Current Interest Dividend **2 1/2%** Compounded and Credited Quarterly

ANOTHER AMERICAN HOME CENTER VALUE...

Come in! See what you get in the ALL NEW

CYCLA-MATIC FRIGIDAIRE

New Colorama Styling

This new Frigidaire has a glamorous porcelain interior finished in a pastel shade—with rich, golden trim. Choice of white or two colors ON THE OUTSIDE. Right or left-opening doors at no extra cost!

Complete Self-Service

A brand new concept in food-keeping! Wonderful, new convenience features in the Food Freezer, Refrigerator and Pantry-Door, such as Frozen Juice Can Holder, Egg Server, Butter Conditioner and many more.

Roll-to-You Shelves

Every shelf glides out all the way. Puts everything in sight and reach. No more hunting, tipping, spilling. Even smallest items at the back are right at your fingertips.

Cyclamatic Defrosting

No buttons to push, no dials to set, no clocks, timers or heaters. Evaporates defrost water automatically. Nothing to remember or forget.

Separate Food Freezer

Here you can store up to 73 lbs. of frozen food in zero zone safety. Foods never thaw. Ice cream stays hard. It's kitchen-size and is completely separate.

13 cu. ft. Cyclamatic Model CTI-130 Shown
TERMS ARRANGED
Only Frigidaire offers a choice of DuLux or Lifetime Porcelain exterior finishes.

Built and Backed by General Motors

AMERICAN HOME CENTER, Inc.

616 THIRD AVE., at 40th St., N.Y.C.

MU 3-3616

SAVINGS ON APPLIANCES, AIR CONDITIONERS, TOYS, DRUGS, GIFTWARE, NYLONS

EXAMS Now Open

STATE Open-Competitive

0068. JUNIOR SANITARY ENGINEER, \$4,053 to \$4,889; two vacancies in Department of Health, four more expected; temporary vacancy in Department of Conservation, Freeport. Open nationwide. Requirements: (1) bachelor's degree in engineering; and (2) either (a) undergraduate specialization in civil, chemical or mechanical engineering and one year's experience in sanitary or public health engineering in public health agency or similar organization, or (b) undergraduate specialization in sanitary or public health engineering, or (c) master's degree in engineering with specialization in sanitary or public health engineering, or (d) equivalent. Fee \$3. (Friday, May 28).

0067. ASSISTANT SANITARY ENGINEER, \$4,964 to \$5,088; two vacancies in Department of Health two more expected. Requirements: same as 0068, junior sanitary engineer, above, plus two years' experience in sanitary or public health engineering in public health agency or organization. Fee \$4. (Friday, May 28).

0069. SUPERVISOR OF MATHEMATICS EDUCATION, \$6,801 to \$8,231; one vacancy in Education Department, Albany. Requirements: (1) State certificate for supervising mathematics education in secondary schools; (2) 60 graduate hours with specialization in mathematics; (3) either (a) five years of teaching mathematics in secondary schools, including two years in supervisory capacity, or (b) three years of teaching, plus two years in teacher training program; and (4) either (a) one more year of teaching experience, or (b) completion of requirements for doctorate in mathematics, or (c) equivalent. Fee \$5. (Friday, June 4).

0070. ASSISTANT IN AGRICULTURAL EDUCATION, \$4,964 to \$5,088; one vacancy in Education Department, Albany. Requirements: (1) State certificate to teach agriculture in the public schools; (2) master's degree, with 10 graduate hours in agricultural education; (3) two years of teaching agricultural subjects in secondary schools; and (4) either (a) one more year of such experience, or (b) 30 additional graduate hours with specialization in appropriate sciences, or (c) equivalent. Fee \$4. (Friday, June 4).

0073. CRAFTS PRODUCTION REPRESENTATIVE, \$3,411 to \$4,212; one vacancy in Department of Social Welfare, Commission for the Blind, NYC. Requirements: (1) high school graduation or equivalency diploma, plus two-year course in arts and crafts, or in crafts; (2) six months of teaching crafts; and (3) either (a) 18 months' experience, or (b) college graduation plus six more months' experience, or (c) college graduation with specialization in industrial arts or design, or (d) equivalent. Fee \$2. (Friday, June 4).

0074. DENTIST, \$4,964 to \$6,088; TB service, \$5,414 to \$6,537. Vacancies at Buffalo, Hudson River, Pilgrim and Central Islip State Hospitals; Letchworth Village; Biggs, Mt. Morris, Onondaga and Broadacres Hospitals. Requirements: State license to practice dentistry. Fee \$4. (Friday, June 4).

U.S. Treasury Agents Needed For Taxation, Customs Jobs; Secret Service Openings, Too

The long-awaited and popular exam for filling jobs as T-Men, U. S. Treasury Department, at \$65.57 to \$97.27 a year to start, is now open. Apply until May 20 to Executive Secretary, Board of U. S. Civil Service Examiners, Internal Revenue Service, Room 1103, at 90 Church Street, New York 7, N. Y. Applications may be obtained by mail, in person or by representative.

Applications may be obtained also from the Director, Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y. May 20 is the deadline.

The eligible list will be used for filling jobs as Treasury enforcement agent, as criminal investigators in general investigative and pharmacy operations. The Treasury positions are in the Alcohol and Tobacco Tax Division of the Internal Revenue Service. From the same list jobs will be filled in the U. S. Secret Service, the Bureau of Narcotics and the Bureau of Customs. Generally appointments will be probational and become permanent after the satisfactory completion of one year. Most of the appointments to be made are to grade GS-7, \$4,205.

Appointees may be stationed anywhere in the United States.

May Guard President

Treasury agents conduct criminal investigations, shadow and arrest persons involved in illegal activities concerning distilleries, counterfeiting plants, hidden narcotics and related matters. They

may be assigned to guarding the President of the United States and his family.

Most agents carry firearms and operate motor vehicles.

A total of from three to five years of appropriate experience is required with a minimum of from two to four years in criminal investigative work, except that the pharmacy option requires all of this experience to be as a registered pharmacist. Appropriate educational substitution for experience is provided, up to a maximum of three years.

New York State applicants will take the written test, requiring approximately four hours, on June 5.

Experience Requirements

Except for educational substitution, the experience required, in years, follows:

Grade	Gen.	Speci.	Total
\$3,410	1	2	3
\$4,205	1	3	4
\$5,060	1	4	5

General experience (for general investigative and pharmacy options): Experience which has required the ability to deal effectively with individuals or groups of persons, to collect and assemble pertinent facts, and to prepare clear and concise written reports; or training and practice in the use of firearms. Examples: 1, claims adjusting work (workman's compensation, insurance, loss and damage or other liability claims, etc.); 2, administrative, management, business or military experience requiring analysis of reports or data and preparation of

surveys, studies or reports; 3, examining, administrative, or professional experience with governmental regulatory bodies requiring review of regulatory material or reports on compliance therewith; 4, experience requiring ability to determine applicability of laws, rules, and regulations and to explain legal requirements; 5, professional auditing and accounting work which included checking and analyzing books and records; 6, practice of law, demonstrating ability to analyze issues of fact and law; 7, experience in adjudication or examination of claims which required the collection and analysis of pertinent data and the preparation of written reports and recommendation on such claims; 8, honorable service in the armed forces of the United States which included training and practice in the use of firearms; 9, experience in a police organization which included training and practice in the use of firearms.

Specialized Experience

A. For General Option: This must have been responsible criminal investigational or legal experience which required the exercise of tact, ingenuity, and re-

sourcefulness in the development of facts and information used in connection with the prosecution or defense of criminal cases. This experience must have included the assembling of pertinent data and the presentation and analysis thereof in written reports.

Experience acquired in any of the following or similar types of work will be regarded as qualifying for specialized experience for this option:

- 1, major investigative experience acquired as a member of a military intelligence component in any of the branches of the armed forces in which the principal duties consisted of the investigation of criminal cases, the preparation of documented reports, and testifying in Military Courts as witness;
 - 2, investigation of complex casualty or insurance claims involving attempts to defraud;
 - 3, investigation of criminal cases for reputable practicing attorneys requiring the use of interviewing techniques and the preparation of written reports;
 - 4, investigation of criminal cases.
- Age limits are 21 to 40.

26 STATE EXAMS CONTINUOUSLY OPEN

The following 26 State open-competitive exams are included in the State's continuous recruitment program. Applications will be accepted until further notice.

Except where otherwise indicated, candidates must be U. S. citizens and residents of New York State.

Exam number, title, and present salary range are given, in that order. The salary will be adjusted in accordance with the State's new salary schedule, effective October 1.

- Apply to the State Civil Service Department, at 39 Columbia Street or State Office Building, Albany; Room 2301, 270 Broadway, NYC; or Room 212, State Office Building, Buffalo; or to local offices of the State Employment Service. Requests by mail for applications should be sent to 39 Columbia Street, Albany, together with a large self-addressed six-cent envelope. Indicate number and title of exam.
- 100. Laboratory worker, \$2,316 to \$3,118.
 - 101. Senior pathologist, \$6,801 to \$8,231. Open nationwide; no written or oral test.
 - 102. Associate pathologist, \$8,350 to \$10,138. Open nationwide and to non-citizens; no written or oral tests.
 - 103. Assistant district health officer, \$7,373 to \$8,231. Open nationwide and to non-citizens.
 - 104. District health officer, \$8,350 to \$10,138. Open nationwide and to non-citizens.
 - 105. Senior public health physician (communicable disease control), \$7,373 to \$8,231. Open nationwide and to non-citizens.
 - 106. Director of clinical laboratories, \$10,138 to \$11,925. Open nationwide; no written or oral tests.
 - 107. Dental hygienist, \$3,251 to \$3,731. No written or oral tests.
 - 108. Senior public health physician (tuberculosis control), \$7,373 to \$8,231. Open nationwide and to non-citizens.
 - 109. Supervising tuberculosis physician, \$8,350 to \$10,138. Open nationwide and to non-citizens.
 - 110. Supervising tuberculosis roentgenologist, \$8,350 to \$10,138. Open nationwide; no written or oral tests.
 - 111. Bath attendant, \$160 to \$192 a month. Open nationwide; no written or oral tests.
 - 112. Instructor of nursing, \$3,571 to \$4,372. Open nationwide.
 - 113. Assistant director of nursing (tuberculosis), \$4,206 to \$5,039. Open nationwide.
 - 114. Director of nursing (tuberculosis), \$4,964 to \$6,088. Open nationwide.
 - 115. Associate nutritionist, \$6,088 to \$7,421. Open nationwide.
 - 116. Junior physician, \$4,512 to \$5,339.
 - 117. Physician, \$5,414 to \$6,537.
 - 118. Principal thoracic surgeon, \$10,138 to \$11,925. Open nationwide; no written or oral tests.
 - 119. X-ray technician, \$2,931 to \$3,731.
 - 120. Senior psychiatrist, \$6,801 to \$8,231. Open nationwide.
 - 121. Laboratory technician, \$2,771 to \$3,571.
 - 122. Medical technician, \$2,931 to \$3,731.
 - 123. Criminal hospital attendant, \$3,091 to \$3,891.
 - 125. Junior insurance examiner, \$4,512 to \$5,339. Open nationwide.

350 to \$10,138. Open nationwide and to non-citizens; no written or oral tests.

For Girls Only

Girls! Where are you? Sam Emmett is calling, calling, calling. Sam says he needs you, wants you, and please help him out!

All Sam wants is your picture. You see, girls, Sam is in charge of the beauty contest which the Metropolitan Conference is running. To run a beauty contest he's got to have your picture. And if he gets your picture, you might win a handsome prize.

The Rules

So won't you cooperate? Thanks. Here are the rules.

1. Any female who is a State employee may enter the contest. She may be single or married.
2. To enter, send a photograph, not smaller than 4 inches by 5 inches, to Samuel Emmett, Civil Service Employees Association, Room 905, 80 Centre Street, NYC. Sam says head and shoulders photo is acceptable, although he adds that personally he prefers a full-length shot, and if it's an action shot so much the better, says Sam, and if it's an action

WHEN NYC EXPECTS RATING OF 5 TESTS TO END

tentative dates for completion of rating of papers in the following NYC tests, with the number of candidates, are: Gardener, promotion and open-competitive, 669, June 15; inspector of housing, grade 3, 536, June 17; messenger, grade 1, 808, June 21; stenographer, grade 2, 429, June 29.

\$13,000 POST IN STATE TAX DEPT. AWAITS APPOINTEE

ALBANY, May 3—When Mary Goode Krone was named by Governor Dewey to the State Civil Service Commission, she left a \$13,000-a-year post in the State Tax Department vacant. It has not been filled.

shot in a swim suit, still better. The actual words Sam used, as your reporter remembers them, were "Bikini suit," but we wouldn't dare print that.

3. Together with the photo, submit the following information: name, title, department where employed, job address, home address. Also: height, weight essential dimensions, color of hair and eyes. All this goes to Sam Emmett, lucky fellow, at the above address.

4. Deadline for receipt of photos is Wednesday, May 26. But Mr. Emmett would like to get as many contestants as possible to submit their photos early, so that the work of judging may proceed expeditiously.

Five Prizes

There will be five prizes, of substantial value, to be announced later. The photos will be judged and out of them will be selected the contestants who are to appear at the semi-finals—in person—at the June meeting of the Metropolitan Conference, to be held in Jones Beach. Distinguished beauty experts will pass judgment.

Winner of the Conference meeting will be named Beauty Queen for the area, and may perhaps later compete in a State-wide contest.

PARK FOREMAN TEST TO BE HELD JUNE 5

Candidates in the general park foreman exam have been notified by NYC to appear for the written promotion test on Saturday, June 5.

Male & Female EARN EXTRA MONEY IN SPARE TIME

(Unusually high commission and bonus paid). Pleasant part-time work (health field) no experience necessary. We will train you. Several placements available immediately. Interviews at your convenience.

CALL JU 6-7711

Where to Apply for Jobs

U. S.—Second Regional Office, U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (Manhattan). Hours 8:30 to 5, Monday through Friday; closed Saturday. Tel. WATkins 4-1000. 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. BArcley 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y., Room 212, State Office Building, Buffalo 2, N. Y., Hours 8:30 to 5, excepting Saturdays, 9 to 12. Also, Room 400 at 155 West Main Street, Rochester, N. Y., 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 Saturday, 9 to 12. Tel. COrtlandt 7-8880.

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

FLY 4 ENGINE Douglas Airliners

500,000 PASSENGERS have placed their CONFIDENCE in

NORTH AMERICAN

OVER ONE BILLION PASSENGER MILES OF FAITHFUL SERVICE

\$88 CALIFORNIA \$72

MIAMI \$39

CHICAGO \$24 • DALLAS \$56

Judson 6-2100

TIMES SQUARE 1441 BROADWAY CORNER 41st ST.

WASH., D. C. ME 8-6000 PHILA., PA. BI 6-1550
718 14th St., N.W. I. N. 13 St.

General Agents for North American Airlines, Inc. and Other Regular Airlines

READER'S SERVICE GUIDE

Carpenter & Cabinetmaker

PHONE Ed Hatlahan, TAlmadge 3-2937. Corncrubs, kitchen cabinets, bookcases, sink enclosures, wardrobes, chest of drawers; stock or to order. H. & A. Woodcraft, 121 University Pl., open daily 9-6.

ERNEST O. PARENT & SON, Carpenters. Furniture made or restored. Interiors. Television & Radio Cabinets, Cornices. Alterations, Jobbing. Violations removed. 121 University Pl., at 13th St., AL 4-1037.

Baby Sitters

BABY SITTER Companion Service. Your family will be safe with our trained attendants. Hourly or permanent. Thomson Agency, 2021 B'way, SU 7-9008.

Moving and Storage

MAN AND NEW TRUCK

Reliable. Go anywhere. \$4.00 per hour. RA. 6-4711

Insured Moving — Package Delivery
DURK'S EXPRESS
... Parcel Truck — Station Wagon...
Any thing. Any Time.
GR. 5-4401.

LIGHT MOVING AND TRUCKING
JERRY McGRUDDY
OR. 5-1035
DAY OR NIGHT — WEEKENDS TOO

IF IT'S MOVING, Call Leo TO 2-8501. Trucks and Drivers. Available, odd jobs. Low rates.

LOADS, port loads all over USA, specialty Bulk and Florida. Special rates to Civil Service Workers. Doughboys, WA 7-0000.

TOSCANO'S NEW INSURED VANS
97 Hr. Flat Rate to All Points. CY 8-2110

Light and Heavy Moving
Very Low Rates
Sundays Also: Ask For John
AL 4-1868

Television — Service

A & K TV

Factory Authorized Service
Guaranteed Work. Usually Within the
Special Price to Civil Service Workers
984 E. 23rd St., Bronx, N. Y.
Bx Man, FA 4-2608
Brooklyn Queens RA 8-6133

ANY TV SET REPAIRED to your satisfaction or no charge. Try us. DAVE'S TV, LU 3-0363.

FREE ESTIMATES—DIAL TV Service Co. Guaranteed Work in the Home. Qualified Technicians. All Makes. DIAL LU 5-2044. Open 9 to 9, including Sunday.

Sanitarium

EVERGREEN HEALTH REST SANITARIUM, 217 & 450 Warburton Ave., Yonkers, N. Y. Convalescents, Incurable, Diabetic and Nervous Cases, Baking Lamps, Massage and Diathermy Short Wave as prescribed by physician. Phone Office: Yonkers 5-9213, Anna M. Donovan.

Improve Yourself

PRESSMAN SCHOOL OF MAGIC. Learn sleight of hand in a matter of weeks. Small classes; personalized teaching. Moderate fees. Write or phone Pressman School of Magic, DeMare Studio, 136 West 44th St. CY 3-8188.

Swimming

MUSTER CHAMBE HEALTH CLUB. Coed Health & Swim Activities—Lessons. New York's Finest Gym & Pool. Judo, Body Building, Redine, Hotel Shelton, 49th and Lexington. PL 5-4000 Ext. 303.

LEARN TO SWIM—NOW!

Red Cross Instructor. Pay per lesson. Henry Hudson Pool, Mr. Lavigne, BA 9-4665

SPOT REDUCING

Reduce 4 to 8 In. Where You Need It. Successful, modern scientific method. Free consultation by appointment. Veronica Siska, 131 W. 45th St. TR 3-1055 and CH 6-9009. Days, evenings and weekends.

Hair Styling—Men & Women

ALBERT OF FIFTH AVE. Hair Stylist for men and women. Personalized Hair Cutting, Styling and Tinting. Delightfully air conditioned. Separate men's dept. 907 Fifth Ave. at 40th. PL 3-8903.

Electrolysis

MARY ROSE

Expert Electrologist ANNOUNCES
Evening hours from 7 to 10 for the convenience of business persons. For appointment or free consultation call:
LI 4-1973 or BO 3-1736
71-58 Austin St. Suite 210

HAIR PERMANENTLY REMOVED

Beach Days are soon approaching. And wonderful HAIR-FREE smoothness can be yours with the new, superior, safe and pleasant RADIO-MATIC method. Hair under arms, legs, face, and body can be removed PERMANENTLY much safer and faster, now. Up to 1700 hairs in one hour's treatment. Strictly private. Hair lines and eyebrows corrected. Free demonstration.

CLARA FISHER at the WAYNE FORREST Salon, Tel: JU 6-0700-1-3-3, 56 West 21th St., NYC. Forest Hills: 92-46 Queens Blvd. Phone DE 3-7318.

Electrolysis Guaranteed Permanent. Hair removal. Latest medical approved short wave method. Free Consultation by appointment. Veronica Siska, 131 W. 45th St. TR 3-1055 and CH 6-9009. Days, Evenings and Week Ends.

Household Necessities

FURNITURE - RUGS

AT PRICES YOU CAN AFFORD
Furniture, appliances, gifts, clothing, etc. (at real savings) Municipal Employees Service, Room 428, 15 Park Row, CO 7-5390

USED GAS RANGES, refrigerators and washing machines, as low as \$15. One year free service. HY-SAM STOVE CO, 178 Stanton St., near Clinton St. ALgonquin 4-7096. Open Sundays.

FULL SIZE 36" NEW GAS RANGES \$58.30. Famous Makes. HY-SAM STOVE CO., 178 Stanton St., near Clinton St. ALgonquin 4-7096. Open Sundays.

PATCHWORK QUILTS. Direct from distributor. Beautiful bordered patterns \$0.85! First quality, fast colors—rose, blue, green, brown, predominating. Use as bedspreads, day, lightweight quilts night. \$5.50 bound, \$6.50 with ruffles. Free delivery. Money refunded if not completely satisfied. Sales Products, George Froom, 63 Bolsee Court, Brooklyn, GE 5-5265.

WINDOW Air Conditioners, \$140.50 up. Low, low prices, wash machines, TV, vacuum, refrigerators, etc. WOOL BROS., 345 E. 149th, Bx. MO 5-4700.

NOW YOU CAN RENT

A brand new HIGH PRECISION ELECTRIC sewing machine fully equipped for only \$1.00 a day. This offer is made to readers of Civil Service Leader.

CALL LO 4-8300

Rebuilt Refrigerators

All makes, all sizes A.C., D.C., Gas. From one to two yrs. guarantee. Expert Service and Repair. We also sell or rent small refrigerators.

KEM REFRIGERATION SALES
51 Seventh Ave. So. WA. 9-0952

FROM LEADING designers collection! Exquisite Woven Cotton Jacquards some are brocade, tailored, town and country. Handsome for summer coats, skirts, evening and bridal gowns in ivory, white, seashell, many other colors and designs, 50 inches wide (wholesale at \$8.75 yd.) clearing out balance of stock \$2.95 per yd. One of a kind. Other imported cottons from 70c yd. Mill End Imports 70 E. 11 St. (few doors west of B'way) GR 7-3595.

WE WILL NOT BE UNDERSOLED

If its TV sets, Radios, Refrigerators, Washing Machines, Electrical Appliances or Air Conditioners, See Us. Special Discounts to Civil Service Workers. Brand's Discount House, 6th Ave. and 12th St. OR 5-0890.

BARAGINS UNLIMITED, Westinghouse Refrigerators; also gas refrigerators AC or DC delivered and installed. Guaranteed for one year, \$39. Knotty Pine Welch covered; custom made \$59.00; High Boy Eight Drawer Chest \$39.00. B. Lewis 51 E. 10th St. GR 3-5392.

REFRIGERATORS, \$29.50 up. All sizes. Guaranteed. 58-17 39 Av. Woodside, L. I. HA 3-4250.

Furs

MINK STOLKS. Direct from Mr. Raech, pastel, silver blue, etc. GR 5-0713

FUR COATS Restyled, \$20. Your new fur made into stoles, capes, jackets, collars. All type furs repaired, remodeled. Coats Relined. Faded furs re-dyed, cleaned. Save on expert work done directly by manufacturer! Storage—\$3 per garment. Est. 1912, DE LUXE FURS, 129 W. 27th St., N.Y.C. (Nr. 7th Ave.) ALgonquin 5-2751.

Mr. Fixit

PANTS OR SKIRTS

To match your jackets, 300,000 patterns. Lawton Tailoring & Weaving Co., 105 Fulton St., corner Broadway, N.Y.C. (1 light up) WOrth 2-2517-8.

TYPEWRITERS LENTED For Civil Service Exams. We do deliver to the Examination Rooms. All makes. Easy terms. Adding Machines, Mimeographs, International Typewriter Co., 240 E. 86th St., RE 4-7900 N. Y. C. Open till 6:50 p.m.

HANDBAG REPAIRS, Zippers, Rolling, Etc. 130 W. 23rd St., bet. 6 & 7 Ave. Phone CH 2-2591.

Upholstering

Upholstering - New & Old

Slip Covers - Draperies

Made to order—your or our fabric. Also trawlers rods, any length, made to order and installed at reasonable prices.

SPECIAL SALE: 3 WEEKS ONLY
Sofa: Two Chairs and 5 Cushion Slip Covers \$95.00; Formerly \$135.00. Free estimates.

ANDREW FISCHER

Open evenings till 8 P.M.
134 7th Ave. S., nr. 10th St., CH 3-7458

FINE QUALITY UPHOLSTERING. Bottoms rebuilt expertly—your home. Chairs \$4.95. Sofas \$9.55. Furniture recovered—wide selection. Envoys Decorators, 1537 Second Ave., BU 8-3450 and 72 West 25th St. MO 6-3243.

BOTTOM chairs \$5, sofa, \$10. Rewebbed, retied, relined in your home. Clay Hickory 6-3323.

Chair Bottoms Rewebbed—\$4. Sofas—\$9. Custom made slipcovers and upholstery at lowest prices. Special rates for 2 peeling rim, upholstered, Mattresses remade and stored, \$4.95 up. Box springs, Quilts, Pillows. All work guaranteed. Crown Bedding & Upholstery, 105-02 Jamaica Av., Richmond Hill VI 9-0068.

CHAIR \$5.00; SOFA \$10. Rewebbed; springs retied in your home. A-1 Guaranteed work. BR 9-0790.

TIME TO UPHOLSTER

Give your furniture new beauty with upholstery to make them look brand new. Our Experts use fine materials. They know smart styling. For a brighter home this spring call us to-day. Gramercy 7-1108. PITT FURNITURE CO., 62 Park St., N. Y.

Cleaning Services

Expert Alterations Guaranteed. Hat Cleaning. Factory Method. 23 years at the same address. ARCAN CLEANERS & TAILORS, 108-23 Arcan Ave. BO. 8-0153.

Furniture For Sale

GOOD TASTE — but limited budget! You can buy The Furniture you like for less than you expect to pay, plus the services of a Professional Decorator. Guaranty Furniture Co., 78 5th Ave., N. Y. 11. Call OR 5-8080.

Catering Facilities

HALL
Available for Wedding Receptions and Private Parties
THOS. O'BRIEN
335th Street and Braddock Avenue
Belle Rose, L. I. Hollis 5-9851

Mattresses and Bedding

ANY name brand, Simmons, Sealy, Eclipse, \$0 to 40% discount. Klein, 3993 3rd Ave. CY 9-5813.

Tinsmith and Roofing

JAMES J. HOLT & SON, Inc. Est. 1907. Roofing of Every Description. Skylights, Leaders, Gutters. Repairs work a specialty. Special Courtesy to Civil Service Workers. 161 Clifton Place, B'klyn 34, N. Y. Telephone MAIN 2-7730.

Home Furnishings for Sale

SAVE MONEY on any brand name furniture and bedding now anywhere. Visit Buying Office, GRAMERCY HOUSE, 335 Fourth Ave. (19 St.) N.Y.C. AL 4-0068.

REFRIGERATION

1964 AIR-CONDITIONERS. Famous makes low, low prices. Special discount to Civil Service Workers. Broadway TV Center, 4339 Broadway (170). TO 7-6363.

Investigations

INVESTIGATIONS. Everywhere. John Shields, Detective Bureau, Inc., 10 E. 43rd St. MU 2-0094. Phone Day or Night.

Dancing Instruction

ROBERT LUIS, discover the thrill of the real Cuban Mambo, latest Argentine Tango. First Lesson Free. Send for "The Cuban Dancer's Bible," \$1.98 postpaid. 38 Central Park So. EL 5-7990.

Help Wanted

"Men-Women over \$30 weekly spare time. Outside sales. No experience necessary. We teach you. Write, state phone number. Box 811 One Union Square West or phone 3-6 P.M. WA 9-1908."

Help Wanted — Male & Female

HOUSEWIVES—MEN: homework; Earn \$64.75 week spare time and free clothes for your family. NO CANVASSING. VM Our Customers Orders, Nylons 35c a PK. All Gauges, Spring Blouses 90c ea. Slips 97c ea. Shorts, Cases, Towels at Factory Prices. We Deliver. No Deposits. BR 9-3415

Air Conditioners

"STUCK" with a few 1953 Nationally Admitted TON MODEL with THERMOSTAT. WILL SACRIFICE BELOW COST. Original Cartons. NO Extras. NO Trade Up. Price: \$219. Call GR 5-9103.

Furniture Repair

MODERN or period furn., sprayed and ref. Factory methods. Free estimates. B & L WOOD FINISHERS
1 Stanton St., N.Y.C. AL 4-9041

Wearing Apparel

MEN'S QUALITY CLOTHING For A Low Low Price! Samples, Surplus Stock, Close-Outs, New Spring Suits & Coats, High Grade Alterations Without Charge, Special Discount To Civil Service Workers, HUGO NADEL, 104 5th Ave. (15th St.), CH 2-0669. Open all day Saturday Est. 1922.

Ladies?? Are Your Feet 2 Different Shoe Sizes and widths...with extra narrow fitting heels? To your own order...at special low cost...we manufacture exquisitely styled quality shoes in any heel height, color & type. Each foot separately fitted as narrow as AAAAAA to EEE, sizes 1 to 12. Expertly made on Custom combination lasts. Special courtesy to Civil Service Workers. Klein Shoe Co., Showroom, 7th St., 48 West 24th St. Open daily and Saturday 10:30 'til 6:30; Thursday 'til 7:30.

REAL ESTATE

Waiter T. Shirley, founder of the 15-square-mile Suffolk County community which bears his name, announced that he has directed two parcels of property to be turned over free of cost to local civil organizations for use as clubhouse sites.

Land in historic Suffolk County can be purchased with only \$100 down and \$3 weekly. A full quarter acre is available at the price of \$495. You can build for the summer cottage of year-round home.

In beautiful St. Albans, Charles H. Vaughan of 189 Howard Avenue, Brooklyn, is building four new Cape Cod homes with three bedrooms and plenty of attic space could be converted into regular for additional rooms that easily two family homes. The full purchase price is \$14,500.

Arthur Watts of St. Albans offers real bargains in the resale brackets, some as low as \$9,000. A home with all modern improvements, using oil for fuel.

Through every residential section of Queens, Allen & Edwards

SOCIAL SECURITY

(Continued from Page 6)

death, and advanced the date of payment to January, 1940. In 1950, the law was broadened to cover most people, employed or self-employed, who work for a living. Furthermore, eligibility requirements were made more liberal and increased payments were provided for everyone who qualifies under this Federal insurance system. Benefits were increased again in 1952.

Congress, at present, is again conducting hearings on the proposed changes in the Social Security program. These changes include recommendations to pay higher retirement and survivors benefits, to bring several million additional people under the program, and to provide other important benefits.

QUESTIONS AND ANSWERS

I AM A WIDOW and have been receiving monthly Social Security benefits for myself and my two children since my husband died eight months ago. I have now been offered an appointment to a NYC government job which would be under Social Security, but not covered by the NYC Employees Retirement System. Will my Social Security benefits be affected in any way? D.M.S.

Answer—If you are appointed to the job you have been offered, your monthly Social Security benefit will be suspended if your earnings in that job amount to more than \$75 per month. The monthly benefits of your children would not be affected.

I SERVED in the U. S. Coast Guard from 1942 until 1947, and became a police officer in NYC. I understand from other members of the department that I can get credit towards Social Security for my service in the Coast Guard.

Answer—You can. Persons who served in the armed forces of the U. S. between September 16, 1940 and the present can receive Social Security credits at the rate of \$160 a month for such service, provided no other Federal retirement system gives similar credits for the same period of service. You need take no action now to receive these credits, since they are only recorded in a veteran's account at such time as he reaches age 65 and files a Social Security claim, or in the event of his death, when his survivors file Social Security claims.

I HAVE a Social Security card under my maiden name, which I have used for the last five years in private jobs. I have now married and am wondering whether I should have my name changed on my Social Security card and on the Social Security Administration records. L.T.B.

Answer—It is important that you notify the Social Security Administration of the change in your name, so that they may adjust their records and give you a Social Security card with your old number but your new name. You should write to your nearest Social Security office and ask for Form 7003 through which your name can be changed.

I HAVE BEEN under Social Security since 1950 and have been paying in at the maximum rate. I have two children under 18. If I did will they be eligible for any payments from Social Security. O.S.

Answer—Yes, until they reach age 18. In the event of your death, the benefits for the children would be payable to their legal guardian or to the person who is responsible for their care and maintenance.

I AM 59 and want to know how long I must work and pay Social Security before becoming eligible for benefits. I have been told all I need to work is 18 months and then I can collect at age 65. E. W. H.

Answer—To be eligible for Social Security benefits, persons must work under the program for a required period of time, based on their date of birth. Persons becoming 65 in May, 1960 require 18 quarters of Social Security credit. This means you must be employed in each of at least 18 quarters between January 1, 1937 and your 65th birthday. In jobs under Social Security, with wages of at least \$50 in each quarter.

have some first-class homes for sale at great savings — see the many listings in our Real Estate Section.

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF NEW YORK.
VIVIANNE G. ANDREAS, Plaintiff,
against PERRY W. ANDREAS, Defendant.
Plaintiff designates New York County as the place of trial. Summons ACTION FOR SEPARATION. Plaintiff resides in the County of New York.

To the above named Defendant:
You are hereby summoned to answer the complaint in this action, and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorneys within 20 days after the service of this summons, exclusive of the day of service; and in case of your failure to appear, or answer, judgment will be taken against you by default, for the relief demanded in the complaint.
Dated, February 22nd, 1954.

GALLOP CLIMENKO & GOULD,
Attorneys for Plaintiff.
Office and Post Office Address:
30 Broad Street,
Borough of Manhattan,
City of New York.

TO PERRY W. ANDREAS:
The foregoing summons is served upon you by publication pursuant to an order of Hon. Morris Eder, Justice of the Supreme Court of the State of New York, dated the 18th day of March, 1954, and filed with the complaint in the office of the Clerk of the Supreme Court, State of New York, at 60 Centre Street, New York City, N. Y.
Dated: New York, N. Y., March 12, 1954.
GALLOP CLIMENKO & GOULD,
Attorneys for Plaintiff.

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF BRONX.
LOUIS S. JOSEPHSON, plaintiff, against Matilda A. Gillespy, Fergus McLoughlin, "Mrs. Fergus McLoughlin", said name being fictitious, true name unknown to plaintiff, person intended being the wife, if any, of Fergus McLoughlin and Anna Strisky, also known as Anna Strizky, and all of the above named, if living, and if they or any of them be dead, then it is intended to sue their heirs-at-law, devisees, next of kin, executors, wives, widows, legatees and creditors, and their respective successors in interest, wives, widows, heirs-at-law, next of kin, devisees, distributees, creditors, legatees, executors, administrators, and successors in interest, all of whom and whose names and addresses and whereabouts are unknown to plaintiff, and who are joined and designated as a class of "unknown defendants". Defendants—Plaintiff resides in New York County and designates Bronx County as the place of trial.

To the above named defendants, except Matilda A. Gillespy:
YOU ARE HEREBY SUMMONED to answer the complaint in this action, and to serve a copy of your answer, or if the complaint is not served with this summons, to serve a notice of appearance, on the plaintiff's attorney, within twenty (20) days after the service of this summons, exclusive of the day of service; and in case of your failure to appear, or answer, judgment will be taken against you by default, for the relief demanded in the complaint.
Dated July 13, 1953.

ABRAHAM MOSCOWITZ,
Attorney for Plaintiff,
Office and P.O. Address: 217 Broadway, New York 7, N. Y.
To the above named defendants, except Matilda A. Gillespy:
The foregoing summons is served upon you by publication pursuant to an order of Hon. Thomas L. J. Corrigan, Justice of the Supreme Court of the State of New York, dated March 31, 1954, and filed with the complaint in the office of the Clerk of Bronx County, 161 Street and Grand Concourse, in the Borough of Bronx, City and State of New York.

This action is brought to foreclose the following transfers of Tax Liens sold by the City of New York and now owned by the plaintiff, all bearing interest at 12% per annum and affecting property shown on the Tax Map of the Borough of Bronx, City and State of New York, as follows:

No.	Date	Sec.	Block	Lot	Amount
65041	3-23-43	17	4875	61	\$5742.43
65033	3-23-43	17	4875	28	\$2770.14
65043	11-19-40	17	4803	35	803.63
65044	11-19-40	17	4805	26	1984.80
65045	3-18-41	17	4805	25	1344.00
65777	3-18-41	18	4771	23	898.11
65128	11-19-40	18	4511	60	322.90

Dated: New York, April 6, 1954.

ABRAHAM MOSCOWITZ,
Attorney for Plaintiff,
Office and P.O. Address: 217 Broadway, New York 7, N. Y.

CITATION. The People of the State of New York, by the grace of God, free and independent to Attorney General of the State of New York, Luis Puente, Luis Puente, Consul General of Spain, and to "Mary Doe," the name "Mary Doe" being fictitious, the alleged widow of Ricardo Puente, also known as Richard Puente deceased, if living, or if dead, to the executors, administrators and next of kin of said "Mary Doe," deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein, and the next of kin of Ricardo Puente, also known as Richard Puente, deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein.

being the persons interested as creditors, next of kin or otherwise in the estate of Ricardo Puente, also known as Richard Puente, deceased, who at the time of his death was a resident of 47 West 78th Street, New York, N. Y. Send GREETINGS Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, Room 509, in the County of New York, on the 15th day of May, 1954, at half past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of New York County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

LONG ISLAND

HEMPSTEAD ALL BRICK
4 1/2 and 6 1/2 Rooms

Of gracious living, modern in all respects. (Only 5 years old). Located in one of the finest areas in town, paved, winding streets, new modern schools, 1 block to bus \$11,000 and up. High G. I. mortgages, low down payment. Start on the road to better living today by calling for an appointment.

SEE OUR MANY LISTINGS OF THE BETTER TYPE PROPERTIES

NEW AND RESALES
\$10,000 - \$35,000. EASY TERMS
HEMPSTEAD, FREEPORT, ROOSEVELT, WESTBURY, WILLISTON PARK, ROCKVILLE CENTER

WM. URQUHART,
53 Grove St., Hempstead
IVanhoe 3-8515

Southern State Pkwy to exist "19" Left to 2nd Traffic Light

4 - ONLY - 4

New Cape Cod Homes

ST. ALBANS

3 bedrooms, expansion attic with large dormer. Provision for plumbing for upper floor, complete basement. Private driveway, can be converted to two family, every modern convenience. Nr. transportation.

\$14,500 — TERMS

CHARLES H. VAUGHAN
GI 2-7610
189 Howard Avenue, Brooklyn

CASH \$300 GI
Fully detached 1 family 5 1/2 rooms, oil steam heat, modern kitchen and bath, private driveway, and garage 40 x 100, all extras included. No. 209
Reduced to \$10,300
Located In St. Albans

NO CASH GI
6 really large rooms, 3 bedrooms, modern kitchen, parquet floors, full basement, steam heat, shingled exterior, oversized garage. No. 220
Reduced To \$10,500
Located In St. Albans

NO CASH GI
Fully detached, shingled, 6 rooms — one family home, modern kitchen, oil heat, full basement, garage, 2 blocks to schools, subway and buses. No. 183.
Reduced To \$8,900
Located In South Ozone Park

NO CASH GI
Fully detached, newly reshingled, G.I. resale, 5 large rooms, plus attic, modern kitchen, oil steam heat, aluminum screen and storm windows, private driveways and garage. No. 210
Reduced to \$9,900
Located In Parkway Gardens

BRONX
TRINITY AVENUE
(Nr. E. 149th St.)
2 Family House
Cash only \$1,750
Act Now — Call
PR 4-6611

ST. ALBANS
2 FAMILY
11 ROOMS
2 GARAGES
DETACHED
PARQUET

Beautiful, complete. Excellent condition. Many, many extras, like a Palace

\$16,500

BAISLEY PARK
6 lovely rooms, almost new, nice neighborhood, 40x100 plot, Parquet floor, garage, good condition. Very reasonable at

\$11,500

CALL JA 6-0250
The Goodwill Realty Co.
WM. RICH
Lic. Broker Real Estate
106-13 New York Blvd., Jamaica, N.Y.

GET RICH QUICK
Own Your Own Home

ST. ALBANS
MONEYMAKER

Five rooms with 3 room basement apt. 2 kitchens, 2 baths, oil, brick.

\$9,990

HOLLIS

Two family, brick, consisting of one 5 room and one 4 room apt. nice location, clean throughout. Only

\$9,500

SPRINGFIELD GARDENS

Three 3 room pats. complete. Plot 40x100, 2 car garage, oil.

\$11,999

HOLLIS
CHAPPELLE GARDENS

Beautiful 6 room bungalow. Just 3 years old. Plot 50x100. Modern, garage, oil.

\$12,990

ST. ALBANS

All BRICK, ranch hme of 6 nice rooms, large plot 50x100. Only 4 years old, modern, clean and up to date, all you would want in a home.

\$13,999

Chappelle Gardens
10 ROOMS

Built of beautiful stucco, a mansion of 10 rooms with 3 baths, large plot, finished basement, oil, modern and immaculate condition.

\$14,999

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

For every type home call
Arthur Watts, Jr.
115-25 175 Place, St. Albans
JA 6-8200
9 AM to 9 PM — Sun. 11-6 PM

S. OZONE PK. \$11,500

2 Family, 5 rooms and porch first floor, 6 rooms and porch second floor. Economical heating units. Many extras.

S. OZONE PK. \$8,490
\$500 CASH G. I.

5 room bungalow on a 60x100 plot. Close to all conveniences. BRING DEPOSIT.

A large selection of other choice homes in all price ranges

OPEN 7 DAYS A WEEK
Mortgages and Terms Arranged

DIPPEL
115 - 43 Sutphin Blvd.
Olympic 9-8561

ST. ALBANS
TERRIFIC VALUE

6 large rooms with finished basement and 1 1/2 baths, 1 car garage with oil heat, nice buy at

\$9,000

Call Agent
OL 8-0405

BROOKLYN'S BEST BUYS!
PULASKI ST.
Near Marcy Ave.

3 story and basement, steam by oil, legal 3 family, possession. Price \$12,500. Cash \$1,500.

HERMAN ROBINS, Inc.
762 Halsey St., B'klyn.
Open Sundays till 4 P.M.
GL 5-4600

BETTER HOUSES FOR SALE
1 and 2 Family Homes

ALL SECTIONS OF QUEENS
Price from \$9,000 up

Springfield Gardens, All brick ranch home, \$16,000.
ST. ALBANS—Two family, 12-rooms, \$17,800.
HEMPSTEAD — Corner plot, fine location, \$1,000

Stores with 2 and 3 apts. sold brick, good location, good investment. Asking \$16,000.

Mortgages Arranged
Call for Mr. Smith

W. D. HICKS
116-04 Merrick Blvd. Jamaica, L.I.
Jamaica 6-4592 LAurelton 7-6855

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

AX. 7-7900

THE BEST HOME VALUES IN QUEENS

JAMAICA
1-story detached 1-family dwelling, frame covered with asbestos shingling, 6 large rooms, 3 bedrooms, enclosed porch, parquet floors throughout, tiled bath, steam heat, oil burner, \$1,000 cash for veteran. G. I. mortgage \$8,500. Price
\$9,500

ST. ALBANS
2 1/2 story detached 1 family dwelling, 6 large sun-filled rooms, enclosed sun porch, expansion attic, semi-finished basement, steam heat, oil burner, parquet floors throughout, 2 modern tiled baths, detached 1 car garage, large plot, private driveway. Terms arranged for civilians. Cash for Veterans \$2,000. Reduced price.
\$12,000

MORTGAGES ARRANGED
HUGO R. HEYDORN
111-10 Merrick Blvd. — Near 111th Avenue
JAMAICA 6-0787 - JA. 6-0788 - JA. 6-0789
CALL FOR APPOINTMENTS TO INSPECT
Office Hours: 9 AM-7 PM Mon. to Sat.—Sun. 12 Noon to 6 PM

OUTSTANDING VALUES

SPRINGFIELD GARDENS
2 1/2 story brick and Feldstone, detached, slate roof reroofing, 7 attractively decorated rooms, 4 bedrooms, extra lavatory, finished basement, all modern fixtures, a beautiful flower tiled yard in a lovely community. Price
\$15,500

BAISLEY PARK
2 1/2 story dwelling, 7 1/2 extra large rooms, 4 bedrooms, walk-in closets, all rooms entered off hallway, excellent condition, steam heat (oil), garage, nice size landscaped plot, enclosed by cyclone fence, near bus, schools and shopping. Price
\$9,500

We Can't advertise them all . . . These are only a few of many outstanding values. If you want a home . . . We have it ! ! !

ALLEN & EDWARDS
168-18 Liberty Ave., Jamaica, N. Y. Olympia 8-2014—8-2015

JEFFERSON AVE.
4 FAMILY
Modern Brownstone
1 Vacant Apt.
\$15,500
TERMS
Many Other Good Buys
SYDNEY MOSHETTE
1465 Fulton Street
PR 8-3789

\$1,475 CASH
Brownstone - Oil
All Vacant

3 story & basement, NEW OIL BURNER, 2 kitchens, 3 baths, fire escapes, all private rooms, parquet floors, brass plumbing, residential block, near subway & bus, lovely home plus good income; reasonable cash and terms arranged.

Call Coberg NE. 8-9212

NEW JERSEY
Englewood — Teaneck
FOR SALE
Modern Homes - Sound Construction - Moderate Cost.
Mortgages Arranged

A. L. Johnson 104 Reade St., Englewood, N. J.
Information — appointment — EN 4-9629

JAMAICA

Fully detached, 5-room dwelling, modern kitchen and bath, steam heat. Excellent location, terrific buy!

\$7,490

— ALSO —
ST. ALBANS
\$15,500

2-family, 5 rooms and porch down, 4 up; modern kitchen and baths; oil heat, garage. Excellent location

Many Other Excellent Values
In 1 and 2 Families

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

ST. ALBANS
1 family, 5 large rooms and sun porch, detached home, oil heat, garage, modern tile bath, venetian blinds, storm windows and screens. Other features. Asking \$9,000. Small cash.

St. Albans \$10,700
1 family detached home, 7 rooms and sun porch, modern tile bath, parquet floors, oil heat and other features. Small cash.

So. Ozone Park \$13,500
2 family, 14 rooms, detached home, 3 baths, 2 kitchens, steam heat. Good income plus rent free.

Springfield Gar. \$15,800
A gorgeous 1 family detached, solid brick, 7 large rooms, finished basement and attic, 1 1/2 modern tile bath, oil heat, garage. Small Cash.

MALCOLM BROKERAGE
106-57 New York Blvd.
Jamaica 5, N. Y.
RE. 9-0645 — JA. 9-2254

FLORIDA

For complete information on vacationing and real estate for retirement in Florida, write, I. W. Dribben, (formerly of the New York Police Dept.) P. O. Box 567, Tarpon Springs, Fla.

Study Material For Transit Helper Tests

The following continues the publication of study material in the maintainer's helper exams. The series begun last week, in the April 27 issue, continues next week.

GROUP D

(Maintenance Work)

1. If a helper is assigned to stack 50 bags of cement on the concrete floor of a shed, it is most important that he (a) uses a minimum of floor space; (b) allows for proper air circulation; (c) uses heavy gloves; (d) watches the height of the stacks.

2. A structural steel rivet is heated before driving in order to (a) burn off any rust; (b) shrink it to go into the hole easier; (c) weld it to the sides of the hole; (d) make it drive easier.

3. A concrete mix for a construction job requires a certain ratio of cement, water, sand and small stones. The most serious error in mixing would be to use 20 per cent too much (a) sand; (b) water; (c) small stones; (d) mixing time.

4. The end of a wooden post that is to be buried in the ground can best be protected by a coating of (a) red lead; (b) creosote; (c) turpentine; (d) aluminum paint.

5. In carrying an extension ladder a short distance from one location to another without taking

(a) watch the top; (b) lift from the rope side; (c) proceed rapidly; (d) have a second man steady the ladder by means of the rope.

Key Answers—Group D

1, d; 2, d; 3, b; 4, b; 5, a.

GROUP E

(Oil and Steam Power Plant)

1. Of the following the best conductor of heat is (a) concrete;

(b) wood; (c) fire brick; (d) cast iron.

2. Water in an open container boils at about (a) 212 degrees F.; (b) 180 degrees F.; (c) 132 degrees F.; (d) 100 degrees F.

3. If you are ordered by your foreman to operate a machine with which you are not familiar, you should (a) ask the foreman

to assign another man to the job; (b) obey the order without question; (c) explain and ask the foreman for full instructions; (d) wait until you need help and then ask an experienced fellow-worker.

4. It is not good practice to wear work gloves when (a) moving light gage metal sheets; (b) making adjustments on moving equipment; (c) piling heavy castings for storage; (d) operating a chain hoist.

5. When several men are carrying a long, heavy pipe or beam it is least important that (a) each man understand the signal for raising and lowering; (b) all men be of the same height; (c) the men be alternated each side of the pipe; (d) a man be put at each end with the others in between.

Key Answers—Group E
1, d; 2, a; 3, c; 4, b; 5, b.

5 GET PLAQUES FROM COLUMBIANS

The Columbia Association of the NYC Department of Sanitation held its annual installation dinner April 28 at the St. George Hotel, Brooklyn, and presented a bronze plaque to Carmine G. DeSapio in recognition of his election to the Democratic National Committee from New York State.

Bronx plaques were presented also to Supreme Court Justices S. Samuel DiFalco and Anthony J. DiGiovanni, former Kings County Sheriff James V. Mangano, and Fortune Pope, Justice DiFalco installed the officers.

Mayor Robert F. Wagner and Commissioner Andre W. Mulrain were present.

Frank Creta was installed as president for a fourth term. He is chief of investigations and president of the Grand Council of Columbian Associations.

THEY SAY

FRANCIS W. H. ADAMS, NYC Police Commissioner — "I believe it is the obligation of the community to see to it that the members of this Department are paid on a basis which compensates for the skills, for the hours of labor and for the unique service they render."

HOUSING AUTHORITY COMMUNION MAY 23

The Catholic Guild of the NYC Housing Authority will receive corporate Communion Sunday, May 23 at St. Andrew's Roman Catholic Church, Duane Street. At breakfast at the Hotel Commodore, Monsignor Joseph A. Nelson, the Rev. Phillip A. Carey, and James J. Kelly, special agent in charge of the FBI for the New York area, will speak. James P. Fitzsimmons is Guild president.

MANHATTAN PRESIDENT GUILD AT COMMUNION

The Catholic Guild of the Manhattan Borough President's Office received its fifteenth annual corporate Communion at the 9 A.M. Mass, May 3 at St. Andrew's Roman Catholic Church, Duane Street, NYC.

Principal speakers at breakfast at the Hotel Statler were Monsignor Cornelius J. Drew, pastor of St. Charles Borromeo Church; Borough President Hulan E. Jack, Monsignor Joseph A. Nelson, and the Rev. Vincent A. McCarthy of the Church of St. Mary, Brooklyn.

Charles D. McCarty was general chairman. Martin Jacomarra, president of the Guild, was toastmaster.

LEGAL NOTICE

At a Special Term, Part II, of the City Court of the City of New York, held in and for the County of New York, at No. 52 Chambers Street, Borough of Manhattan, City of New York, on the 37th day of April, 1954.

PRESENT: HON. LOUIS J. LEFKOWITZ, Justice.

In the Matter of the Application of MOE D. RABINOWITZ and JENNY RABINOWITZ, his wife, and NANCY MADELINE RABINOWITZ, their daughter, for leave to exchange their names to MOE D. ROBINS and GERTRUDE ROBINS and NANCY MADELINE ROBINS, respectively.

Upon reading and filing the petition of MOE D. RABINOWITZ and JENNY RABINOWITZ, all duly verified and acknowledged the 26th day of April, 1954, for leave to assume the respective names of MOE D. ROBINS and GERTRUDE ROBINS, instead of their present names, and for leave to have their daughter assume the name of NANCY MADELINE ROBINS instead of her present name; and the Court being satisfied thereby that the averments contained in said petitions and affidavits are true, and there are no reasonable objections to the change of names proposed.

NOW, on motion of ROSENBLUM & ROSENBLUM, attorneys for the petitioners, it is

ORDERED, that MOE D. Rabinowitz, who was born in Homel, Russia, on the 1st day of March, 1905; Jenny Rabinowitz, who was born on the 8th day of November, 1912, in the City and County of New York; with birth certificate No. 50945 annexed hereto; and Nancy Madeline Rabinowitz, who was born on the 30th day of May, 1947, in the City and County of New York, with birth certificate No. 23598 annexed hereto; be and they are hereby authorized to assume the names of MOE D. ROBINS, GERTRUDE ROBINS and NANCY MADELINE ROBINS, respectively, on and after the 7th day of June, 1954, upon condition, however, that they shall severally comply with the further provisions of this order, and it is further

ORDERED, that this order and the aforementioned petitions, be filed within ten days from the date hereof, in the office of the Clerk of this Court, and that a copy of this order shall, within ten days from the entry thereof, be published in the Civil Service Leader, a newspaper published in the City of New York, County of New York, and that within forty days after the making of this order, proof of such publication thereof shall be filed with the Clerk of the City Court of the City of New York, County of New York, and it is further

ORDERED, that upon full compliance with the foregoing requirements, and that after the 7th day of June 1954, the petitioners shall be known by the names of MOE D. ROBINS, GERTRUDE ROBINS and NANCY MADELINE ROBINS, and by no other names.

ENTER L. J. L. J. C. C.

CITATION — The People of the State of New York, by the Grace of God, Free and Independent To Attorney General of the State of New York; Lemuel R. Jones; Marion Smyth; Allan Smyth; Arthur Smyth; Rosalie S. Stack; John H. Nunford; Kathleen B. Nunford; and to "John Doe" the name "John Doe" being fictitious the alleged husband of Lucy Catesby Jones, also known as Lucy C. Jones, Lola Catesby Jones and Lola C. Jones, deceased, if living, or if dead, to executors, administrators and next of kin of said "John Doe" deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein and the next of kin of Lucy Catesby Jones, also known as Lucy C. Jones, Lola Catesby Jones and Lola C. Jones, deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein, being the persons interested as creditors, next of kin or otherwise in the estate of Lucy Catesby Jones, also known as Lucy C. Jones, Lola Catesby Jones and Lola C. Jones, deceased, who at the time of her death was a resident of 600 West 113th Street, New York, N. Y. Send GREETING:

Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, Room 509, in the County of New York, on the 23rd day of May 1954, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

In Testimony Whereof, We have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

Witness, Honorable GEORGE FRANK ENTHALER, a Surrogate of our said County, at the County of New York, the 15th day of April in the year of our Lord one thousand nine hundred and fifty-four. (Seal) PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

CAFETERIA OPERATION

Proposals for operation of the cafeteria at The Saratoga Spa Swimming Pool will be received by the Saratoga Springs Authority until 2:30 P.M., Eastern Daylight Saving Time, on Tuesday, May 19th, 1954, in the Administration Building of The Saratoga Spa, Saratoga Springs, New York. Information may be obtained at the above mentioned office. C. B. ELMORE, Director of the State Reservation.

**Washes Cleaner!
Rinses Brighter!
Spins far Drier!**

FRIGIDAIRE Automatic Washer

Lifetime Porcelain Finish on cabinet, top and tub

ONLY FRIGIDAIRE gives you all this!

- Live-Water Action that's always safe, thorough
- New continuous Float-Over Rinse that takes out dirt and soap scum
- Rapidry Spin that takes out more water than any other method
- Select-O-Dial lets you wash any way you want . . . automatically
- Underwater Suds Distributor saves soap . . . ends soap stain worries
- Unimatic Mechanism . . . no belts, pulleys, wheels. Sealed for life

... plus LIFETIME PORCELAIN FINISH!

NO MONEY DOWN — IMMEDIATE DELIVERY

J. EIS & SONS APPLIANCE CENTER

105-7 FIRST AVENUE, (Bet. 6th & 7th Sts.) N. Y. C.

GR 5-2325-6-7-8

Closed Sat. — Open Sun.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Kings Park

CSEA CHAPTER ELECTIONS at Kings Park State Hospital will be held Thursday, May 20. The polls will be open at Bldg. 93 from 9 A.M. to 8 P.M. The candidates: President, Ivan Mandigo, J. William Mason; first vice president, Joyce Haynes, John Link; 2nd vice president, Bill Kelly, Margaret Lyons; 3rd vice president, Fred Nelson, Clarissa Ostrander; secretary, Eleanor Spellman; Assistant Secretary, Florence Garitano, Anne Schmuck; Treasurer, Marjorie Bardwell; Sgt. at Arms, Bill Higgins, James Grogan, Steve Thoms.

There are twelve candidates for Board of Directors. Six will be elected. Voting is by secret ballot. Please note that May 20 is a pay day and most employees will be in Bldg. 93 sometime during the day. The following committee was appointed to count the ballots: Mrs. Pearl Feldman, Group 5, Mrs. Sadie Farrell, Bldg. A, Mr. M. C. Brown, O.T. Dept., Mr. Harold Bardwell, Storehouse, Mr. Neil McLane, Group 5, Mr. Kenneth

Banks, Farm, Mr. Walter Lynch, Main Office.

Welcoming new employees, the chapter has sent a letter covering the available social activities, directions to local beaches and State Parks, listing church services, theatres and benefits of CSEA membership. Both Sick and Accident Insurance (Blue Cross) and Life Insurance are offered at reduced rates. A member of the Association will be in the Community Store Lounge near the barber shop each Monday from 12 noon to 1:00 P.M. and from 6:30 to 8:00 P.M.

Of the many departmental exhibits during Mental Health Week, one of the most interesting is the annual Walter MacNair Memorial Art & Hobby Show. Those winning certificates of merit and prizes will be announced in this article next week. All employees are encouraged to exhibit their handiwork in this show which is sponsored by the CSEA.

Mr. Schultz, music director of the Recreational Therapy Dept. and leader of the patient's band which performed throughout the spring review, has added compos-

ing among his musical talents. Recently he completed writing a school song for the Kings Park Boy's School.

The Brooklyn After-Care Clinic of the Department of Mental Hygiene is moving from its former address at 153 Pierrepont Street to 105 Schermerhorn Street in Brooklyn.

A correction is due regarding Mrs. Beaumont's three month's leave of absence from the dental offices. She was not in Florida, but was convalescing.

Tom McCormick of Group 2 recently had an operation in Huntington Hospital and is now home, recovering nicely.

Mr. George, Senior Physical Therapist, and Mrs. George who works in Group 5, Female, were in an automobile accident in New York City last week. After a short stay in Ward 80, he is now home and both will soon be back at work helping others recuperate.

Hospital Police, Fire Department and Civil Defense Volunteers participated in a County Wide Civil Defense Drill on April 21.

The Hospital Cub Scouts met last Monday night and were entertained by a cartoonist who encouraged the children to participate in drawing. A movie of their last meeting was shown and after refreshments were served, taps

were played and the meeting closed.

Lost and Found Department: Man's tan top coat, with man's dark brown rim eyeglasses and keys in pockets. Lost on March 19, at York Hall. If found please leave at Kings Park Hospital Fire House or at the Recreation Office.

State Insurance Fund

THE ANNUAL election of officers and departmental representatives, State Insurance Fund chapter, CSEA, will take place in the second week of May. The nominating committee, composed of Edmund J. Bozek, chairman; Victor Fiddler, and John White, submitted the following roster: President, William Price; 1st Vice President, William Dillon; 2nd Vice President, Al Greenberg; Treasurer, Moe Brown; Financial Secretary, William Joyce; Corresponding Secretary, Fanny Arnon; Recording Secretary, Gertrude Murphy; Sergeant-at-Arms, Randolph Jacobs; Publicity Director, Nat Lewis.

Departmental Representatives: Legal, Victor Fiddler; Safety Service, Sam Mahler, Josephine Gold; Collection, John White; Accounts and Finance, Etta Schneider; Payroll Audit, Helen Loos, Helen Rogers; Personnel Dept., Jack White; Machine Accounting, Anna Archer; Policyholder Serv-

ice, Millicent Smith; Actuarial, Edna Crawford and Dave Bass; Audit and Review, William Dee; Underwriting, Victor Troy, Charles Mallia, Reverlea Mann, Kenneth Boyce and Henry Roth; Claims Dept., Joe Albert, Ida Amendola, Edmund J. Bozek, Vincent Rubano, Noel R. Calogero; Medical Dept., R. Klares; Executive Dept., Catherine McGuire.

The chapter is celebrating its fifth anniversary. This chapter started with a little of over 300 paid members and a report rendered by Al Greenberg, chairman of the membership committee, announces a steady increase in paid membership to 642. The chapter is proud of its record. Following new members are welcomed to the chapter: Dorothea Bibbs, Lucille Davis, Dorothy Harris, Annie L. Lindsey, Marie Logan and Frances Williams all of Underwriting; Betty Chodes of Payroll Audit; Ann Connolly, Cora Sam, Lillian Davis and Esteline Stewart of Maching Accounting; also Ethel Kracke of Actuarial Dept.

Greeting for a speedy recovery to Charles Grazziani, Underwriting. Charlie is convalescing at the St. Frances Health Resort, Den- ville, N. J. Drop him a line.

The Metropolitan New York Conference Bowling League, consisting of a New York City Division and a Long Island Division is complete for the year 1953-54. The Central Islip State Hospital Chapter was victorious in the Long Island Division. The State Insurance Fund Chapter, after a photo finish with the New York City Chapter and State Psychiatric Institute, won the New York City title. There will be a series to determine the Metropolitan conference championship on May 10th and 17th.

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

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

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

ORDER DIRECT - MAIL COUPON

Mail for 24 hour special delivery
C. O. D.'s \$1.50 extra
LEADER BOOK STORE
97 Duane St., New York 7, N. Y.
Name
Address
City State

Please add 2% for NYC Sales Tax if your address is in NYC

EXAMS FOR PUBLIC JOBS U. S.

Last day to apply, May 4, is given at the end of each notice.
400 B. TOBACCO INSPECTOR, \$3,410 to \$5,060. Requirements for \$3,410 job: at least four full seasons of experience in handling or marketing of tobacco. Jobs in Agricultural Marketing Service of Department of Agriculture in various southern States. Apply to Board of U. S. Civil Service Examiners, Department of Agriculture, Washington 25, D. C. (Tuesday, May 4).

401. B. BANK EXAMINER (trainee assistant), \$3,795, and BANK EXAMINER (assistant), \$4,205. Jobs with Federal Deposit Insurance Corporation throughout country. Men only. Requirements: for trainee, two years' banking experience at clerical level or above, or as bank examiner; college training may be substituted for part of all the experience requirement. Apply to Board of U. S. Civil Service Examiners in district office of F.D.I.C. where employment is desired; District 2, Room 1906, 14 Wall Street, New York 5, N. Y. (No closing date).

402. TECHNOLOGIST, \$4,205 to \$10,800. Jobs in Washington, D. C., area, in variety of technical options. Requirements: (1) either (a) bachelor's degree in technology, engineering, chemistry, physics or other physical science; or (b) four years' technical experience, or (c) equivalent; (2) for \$4,205 jobs, one year of scientific or technical experience of professional grade. Apply to U. S. Civil Service Commission, Washington 25, D. C. (Open until further notice).

403. ARCHIVES ASSISTANT, \$2,960 to \$3,410. Jobs in Washington, D. C., area. Requirements: IN 3 MONTHS YOU CAN EARN \$64 A WEEK OR MORE. OR YOU CAN IMPROVE YOUR PRESENT EARNINGS IF YOU LEARN "COMPTON COPY" "BURROUGHS BILLING" "BURROUGHS BOOKKEEPING" Instructed by Board of Regents Day and Eve Interboro Institute 24 W. 74 St. (off East Pk) SU 7-1720

POLICE CANDIDATES PHYSICAL TRAINING

Regulation Obstacle Course Day & Eve Sessions, Small Groups, Individual Instruction, Free Medical, Membership Privileges.

BRONX UNION YMCA

470 E. 181 St., (3rd Av. 'W') BR 5-7000

ALL VETERANS

You may attend school from 8 A.M. to 1 P.M. or 1 to 6 P.M. and receive full subsistence with part-time work priv. Hosp. Flexible program arranged. ALL EXECUTIVE SECRETARIAL ACCOUNTING & BUSINESS COURSES Day & Eve. - Free Placement Service Also classes for Non-Veterans OPEN ALL SUMMER COLLEGIATE BUSINESS INSTITUTE 201 Madison Ave. (at 28 St.) PL 8-1873

for \$2,950 jobs, either one year's experience in organization, maintenance or servicing of records of public or private institution; or 12 semester hours in history, government, political science, sociology, economics and public administration; or equivalent. Apply to U. S. Civil Service Commission, Washington 25, D. C. (Open until further notice).

L. I. INSTITUTE TO OFFER INDUSTRIAL COURSE

A new curriculum will be offered by Long Island Agricultural and Technical Institute, a unit of State University of New York, beginning September, 1954. Director Halsey B. Knapp said instruction will be given in mechanical production, industrial materials and power equipment. Some practical work in automotive and diesel, electrical and building construction laboratories, and machine shop is included.

The course is free to residents of New York State. A degree of Associate in Applied Science is conferred.

EQUIVALENCY HIGH SCHOOL DIPLOMA

Issued by N.Y. Board of Regents Coaching Course Begins Anytime Individual Attention Men and Women Small Classes \$35 - TOTAL COST - \$35 Call or send for folder

YMCA Evening School

26 W. 62nd St., New York 20, N.Y. 2ND FLOOR 2-2817

CIVIL SERVICE COACHING

Technical Engineering, Transit Exams LICENSE PREPARATION Stationary Engr., Refriger. Oper., Master Electrician, Prof. Engr., Arch., Surveyor Drafting, Design, Mathematics

MONDELL INSTITUTE

500 W. 41st St. (Ent. 1010) Wls 7-9000 Branches in Bronx & Jamaica Over 40 yrs. Preparing Thousands for Civil Service Engrg., License Exams.

An Exceptionally Well-Paying Profession! Also short inexpensive courses Stenotype & Stenograph Convention & Court Reporting (Pitman, Gregg or Machine Steno) Approved for Veterans Interboro Institute 24 W. 74 St. (off East Pk) SU 7-1720

Sadie Brown says: THERE ARE JOBS

For the Properly Trained BUSINESS ADMINISTRATOR Jr. Accounting - Bookkeeping EXECUTIVE SECRETARIAL

Monography - Typing - Real Estate Insurance - Public Speaking Advertising - Salesmanship Refresher Courses DAY & EVENING CO-ED OPEN ALL SUMMER

High School Equivalency Diploma

Co-Ed - All Vets Accepted - Apply NOW COLLEGIATE BUSINESS INSTITUTE 501 Madison Ave., N.Y. PL 8-1872 (At 52nd St.)

Train for Physical Exams PATROLMAN

and Transit Patrolman Expert Instructors Conduct Special Classes

Equipment Available 8 A.M. to 10:30 P.M. on Weekdays

Central YMCA

55 Hanson Pl., Brooklyn Near Flatbush Ave. and L. I. E. R. Phone ST 3-7000

SCHOOL DIRECTORY

- Academic and Commercial - College Preparatory
Building & Plant Management, Stationary & Custodian Engineers License Preparations.
BOBO HALL ACADEMY, Flatbush Ext. Cor. Fulton, Bklyn. Regents & GI Approved. UL 8-8477.
Business Schools
WASHINGTON BUSINESS INSTITUTE, 2140-7th Ave. (cor. 125th St.) N.Y.C. Secretarial and civil service training. Moderate cost. MO 3-9086.
MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Veterans Accepted. Civil Service preparation. East 177th St. and Boston Road (RKO Chester Theatre Bldg.) Bronx. EL 3-8000.
L. E. M. MACHINES
FOR IBM TAB, SORTING, WIRING, KEY PUNCHING, VERIFYING, ETC. Go to the Combination Business School, 180 W. 125th St. UN 4-3170.
Secretarial
DEAKES, 124 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night. Write for Catalog BR 2-4840.

State Eligible Lists

Pensions

STATE

Open-Competitive (Continued from Page 2)

- 11. Kramer, David, Bronx 80600
 - 12. Moskowitz, Ester B., Bronx 80150
 - 13. Hicks, Elizabeth, Schuyl 80099
 - 14. Skop, Norman L., Bronx 80580
 - 15. Stout, Sally C., Albany 80400
 - 16. Blum, Samuel L., Jackson Hts 80000
 - 17. Schwartz, Marvin M., Albany 80000
 - 18. Debold, Raymond, Ridgewood 85840
 - 19. Cherry, Harold, Bronx 80780
 - 20. Muller, Richard W., Bronx 80550
 - 21. Marlborough, E. A., Bklyn 85400
 - 22. Abrams, Malcolm, Albany 85200
 - 23. Sanders, Baron H. L. I City 84880
 - 24. Geller, Herbert, Bklyn 84500
 - 25. Inden, Charles S., Bklyn 84000
 - 26. Schwager, Marvin, Bronx 83920
 - 27. Greenberg, Donald, NYC 82980
 - 28. Schneider, Melvin, Bklyn 82900
 - 29. Kass, Morris, Jamaica 82520
 - 30. Ullrich, Arthur, Woodhaven 82280
 - 31. Ruter, Martin, Bklyn 82200
 - 32. Lamanna, Richard, NYC 82200
 - 33. Seltzer, Frederick, Whitesboro 82400
 - 34. Sumner, W. Wilson, Albany 82000
 - 35. Rosconi, Rosemary, Flushing 81840
 - 36. Israel, Herbert H., Bklyn 81840
 - 37. Yodice, John S., Bklyn 81280
 - 38. Lawrence, F. N., Bklyn 80920
 - 39. Campo, Celestino A. L. I City 80800
 - 40. Muhlstock, Helga, NYC 80400
 - 41. Cohen, Bernard W., Bronx 80400
 - 42. Weitz, Fred E., NYC 80400
 - 43. Mandelblat, C., Bronx 80160
 - 44. Mallet, Robert A., Bklyn 79900
 - 45. Sackley, Arthur, Bronx 79280
 - 46. Viadowsky, S., Bklyn 79200
 - 47. Rowlow, Irene S., Bronx 78800
 - 48. Marcus, Irving, Elmhurst 78800
 - 49. Finn, Peter J., Ozone Pk 78840
 - 50. Schuldiner, Irving, Bklyn 78600
 - 51. Klein, Paul L., Bklyn 78400
 - 52. Keel, Francis X., Albany 78400
 - 53. Lerner, Philip K., Bronx 78400
 - 54. Silverman, Joseph, Albany 78000
 - 55. Mendelsohn, Jay, Kek Garden 78000
 - 56. Goodman, Seymour S., Bklyn 78000
 - 57. Schlaichman, Milton, Albany 78000
 - 58. Gordon, Gerald, Rero Park 78000
 - 59. Auerbel, Madeline, Bklyn 77520
 - 60. Tepper, Howard J., NYC 77520
 - 61. Bourne, Leonard E., NYC 77200
 - 62. Jungreis, Roma, Bklyn 76200
 - 63. Harmon, Elmer M., Bergen N J 76040
 - 64. Pasternack, B. S., Bklyn 76400
 - 65. Willens, Howard, Bronx 76400
 - 66. Haselton, Jean E., Geneva 76540
 - 67. Sherwin, Barbara A., W Sand Lk 76240
 - 68. Lebzelter, Sue K., NYC 76000
 - 69. Ridsdale, C. E., Delmar 75840
 - 70. Frey, Virginia R., Orangeburg 75760
 - 71. Leitold, Barbara, Bklyn 75600
 - 72. Karpinski, Edward, Syracuse 75200
 - 73. Markbreiter, A. E., L. I. City 75200
 - 74. Bloch, Ernest, Bklyn 75120
 - 75. Marro, Theodor D., NYC 74880
- Option L, Psychology**
- 1. Hardt, R. H., Bloomington Ind 94000
 - 2. Cohen, Ronny J., Great Neck 92000
 - 3. Robinson, Norman W., Bklyn 91880
 - 4. Debold, Raymond J., Ridgewood 85840
 - 5. Friedman, Murray, Laurelton 82400
 - 6. Guller, Irving B., Bronx 82000
 - 7. Heine, Wallace F., Roseland 82000
 - 8. Cohen, Frederick, Bklyn 80400
 - 9. Clark, Audrey R., Delhi 80000
 - 10. Frank, Frederick, College Pt 80000
 - 11. Koeman, Albert R., Bronx 79200
 - 12. Weiss, Eric B., NYC 78640
 - 13. Shapiro, Richard M., Bklyn 78100
 - 14. Gordon, Gerald, Rero Park 78000
 - 15. Rotter, George S., Bklyn 77040
 - 16. Reimberg, Burton J., NYC 76240
 - 17. Concannon, James J., Bronx 75620
 - 18. Lubow, Marlene A., Bronx 75520
 - 19. Feinstat, M. Lionel, NYC 75280
 - 20. Stollar, Louis, Bronx 74720
- Option J, Journalism**
- 1. Sawyer, Paul S., Bklyn 95000
 - 2. Winer, Suzanna, NYC 94600
 - 3. Sachs, Dorothy, Syracuse 89150
 - 4. Schrank, Stuart L., Bronx 86750
 - 5. Fahey, Leo J., Bklyn 83600
 - 6. Weiss, Joseph A., Jackson Hts 81200
 - 7. Schwabson, Maurice, Albany 81000
 - 8. Lombardo, Joseph, St Albans 79350

- 9. Reynolds, Edna, Richmond Hs 78300
 - 10. Caro, Janet V., Syracuse 76750
 - 11. Bloch, Margaret A., Syracuse 74750
- Option K, Law**
- 1. McCartney, S., Cambridge Mass 98100
 - 2. Leubert, Arthur J., Bronx 90500
 - 3. Welch, Louis H., Saratoga 86100
 - 4. Perlman, Bernard T., NYC 86000
 - 5. Horkitz, Robert L., NYC 84750
 - 6. Orlov, Gerald, NYC 83000
 - 7. Dancer, Edith A., Ithaca 82750
 - 8. Ofner, Joan, Bklyn 82250
 - 9. Shapiro, Norman, Bklyn 81250
 - 10. Graves, Alexander, Staten Id 80750
 - 11. Martin, Eugene J., Buffalo 80250
 - 12. Silverman, Harold, Bronx 88750
 - 13. Coleman, Amelia, NYC 88500
 - 14. Zuckerman, George, Bklyn 88150
 - 15. Becker, Robert H., Forest Hts 87850
 - 16. Schneider, Jerome, Bklyn 86250
 - 17. Kaufman, Stanley A., Bklyn 86200
 - 18. Franklin, Philip R., Bronx 86000
 - 19. Fleming, Robert A., NYC 86000
 - 20. Reines, Stephen L., Flushing 83750
 - 21. Scott, Stanley V., Syracuse 85700
 - 22. Firestone, Donald, Bklyn 85700
 - 23. Tuller, J. H., Cambridge Mass 85600
 - 24. Wynne, Edward, NYC 85200
 - 25. Luria, Sol, NYC 84750
 - 26. Holmes, Carl, NYC 83950
 - 27. Scharfstein, Aaron, Flushing 83950
 - 28. Montross, Edward, Bklyn 83050
 - 29. Turk, Lawrence C., Bklyn 82500
 - 30. Cohen, Alexander, Bklyn 82450
 - 31. Shervintov, Edna, NYC 82250
 - 32. Huber, Richard H., Bklyn 81850
 - 33. Schapiro, Helen, Jamaica 81850
 - 34. Henry, Sondra P., NYC 81600
 - 35. Lefkowitz, Elliot, Bronx 81500
 - 36. Libassi, Frank P., N Haven Ct 81000
 - 37. Goldman, William, Jackson Hgt 80800
 - 38. GIB, Raymond, Bronx 80750
 - 39. Frankel, Sidney S., NYC 80350
 - 40. Feit, Jerome M., Bklyn 79900
 - 41. DiFranco, Theodore, NYC 79000
 - 42. Sinclair, Curtis, Elmhurst 79300
 - 43. Lillenstein, M. J., Bronx 79000
 - 44. Franke, Ellis S., Bklyn 78750
 - 45. Lake, William J., NYC 78650
 - 46. Broesler, Irving, Bronx 78650
 - 47. Stern, Joan H., Bronx 78550
 - 48. Foster, Gladys M., Bklyn 78300
 - 49. Weiss, Samuel, Bklyn 78200

- 50. Linton, Harold E., NYC 77250
 - 51. Rucker, Nancy A., NYC 76650
 - 52. Kram, Shirley W., NYC 76000
 - 53. Wagnan, Leonard W., Bklyn 70200
 - 54. Soudowsky, Sylvia, Bklyn 75500
 - 55. Herrer, Manuel A., Bklyn 75400
 - 56. Gelfand, Bertram, Bronx 75000
- Option L, Library Science**
- 1. Axelrad, Sidney, NYC 99180
 - 2. Waicula, Vera H., Bklyn 97800
 - 3. Yevish, Irving A., Bklyn 94030
 - 4. Kennedy, Donald P., Waterllet 84740
 - 5. Layman, Michael P., NYC 83950
 - 6. Weissman, Joseph, Bklyn 83700
 - 7. Ferrin, James M., Bronx 83420
 - 8. Robinson, Lynn H., Albany 82370
 - 9. Hatch, Robert A., Albany 82310
 - 10. Valco, Maria, Bronx 82100
 - 11. Yacobian, Louise, Bronx 81270
 - 12. Cohen, Irving, Bklyn 81010
 - 13. Ponceher, Lucy Anne, Dunhirk 81000
 - 14. Hunt, Justina A., Middletown 80970
 - 15. West, Evelyn E., NYC 80740
 - 16. Jaffe, Annebety, Bronx 80470
 - 17. Vernacl, Giovanna, Jackson Hts 80380
 - 18. Kroskin, Rhoda, Bklyn 88900
 - 19. McLaugh, Anna M., Bronx 88720
 - 20. Dill, Olive Lyon, Endicott 88570
 - 21. Berotti, Edward, NYC 88510
 - 22. Healy, Maryalice, Troy 88360
 - 23. Barbera, Caroline, NYC 87730
 - 24. Schoer, Malcolm E., NYC 87490
 - 25. Hans, Margaret M., Bklyn 87300
 - 26. Johnson, Robert G., Bethpage 87130
 - 27. Bassett, Jeanne P., Albany 86890
 - 28. Epstein, Raphael, Bronx 86460
 - 29. Smith, Alden E., Wash DC 86400
 - 30. Okun, Janice, Buffalo 86110
 - 31. Wittner, Irene, NYC 86030
 - 32. Weinstein, Myron M., Bronx 85600
 - 33. Good, Helene K., Albany 85450
 - 34. Medeiros, Barbara, Sand Lake 85390
 - 35. Lewis, Marilyn S., Bronx 85030
 - 36. Compton, Edythe L., Scotia 84940
 - 37. Gillard, Gregory, Syracuse 84900
 - 38. Saxby, Ruth E., Albany 84380
 - 39. Campbell, Billy, Berkeley Calif 84420
 - 40. Smith, Maria K., Pheonix 84200
 - 41. Schaefer, John, Lebanon 84100
 - 42. Turner, Joyce D., Albany 83890
 - 43. Wolf, Jeanette, Queens Vlg 83590
 - 44. Beahm, Marilyn A., Buffalo 83520
 - 45. Raphael, Fay G., Roxbury Mass 83470

If one's job is discontinued, after he has given at least 20 years' service to NYC, a member of the NYC Employees Retirement System may be retired on an allowance, or may accept a cash settlement. For ages under 50, the retirement allowance is usually small, so that a cash settlement is preferable.

If one is involuntarily separated from the service for any reason, other than fault or delinquency, the same benefits hold. Such benefits are regardless of age or length of service, but one must have worked for the City at least six months' during the last year, and his name must not be on a preferred eligible list from which he may be appointed.

- 46. Kabel, Sidney M., Bklyn 83350
- 47. Kupferberg, Norman, NYC 83300
- 48. Lebzelter, Sue K., NYC 83200
- 49. Brown, Norman, Rochester 83200
- 50. Young, Ronald A., Delmar 83140
- 51. Mintzer, Pearl H., Catskill 83050
- 52. Garner, Margaret T., Potsdam 83020
- 53. Hans, Elaine, Staten Id 82780
- 54. Freedman, Gloria S., Albany 82750
- 55. Pinaker, Eleanor, NYC 82510
- 56. Ertis, Tosie S., Bklyn 82480
- 57. Horowitz, Irwin, Bronx 82300
- 58. Post, Ann S., Pleasant Vly 82180
- 59. Delaney, Mary R., Albany 82120
- 60. Daly, David F., Bklyn 81960
- 61. Goldstein, Libby, Bronx 81940
- 62. Schuldiner, Irving, Bklyn 81820
- 63. Sadov, Arnold, Jamaica 81730
- 64. Arrigo, Frank, Bklyn 81600
- 65. Ehrlich, Rose I., Albany 81460
- 66. Morris, Harry, Bronx 81450
- 67. Lambkin, Claire A., Bklyn 81310
- 68. Kazmierczak, Alice, Buffalo 81100
- 69. Aliberti, Joseph F., Albany 81010
- 70. Solits, Elaine A., Buffalo 80890
- 71. Parker, Mary C., Oena Fla 80800
- 72. Cooper, Tazora, Bronx 80800
- 73. Amittay, Frances, NYC 80740
- 74. Kass, Morris, Jamaica 80430
- 75. Mallory, Lawrence F., Albany 80430
- 76. Glogry, James V., NYC 80350
- 77. Katz, Melvin, Bklyn 80200
- 78. Berger, Irwin, Bklyn 80200
- 79. Scully, Katherine, Genesee 80140
- 80. DiFranco, Theodore, NYC 80090
- 81. Slater, Dena K., Albany 80020
- 82. Morcer, Lemuel N., Bklyn 80020
- 83. Feehan, Marilyn T., Albany 79000
- 84. Friedheim, Rose M., Albany 79000
- 85. Lavender, Julius G., Bklyn 78780
- 86. Baumann, Charles, Niagara Fl 78740
- 87. Herrick, Carolyn A., Albany 78630
- 88. Fazio, Beatrice T., Albany 78600
- 89. Passarelli, Marie, Albany 78480
- 90. Schatz, Graham R., Spfld Gdn 78300
- 91. Rioux, Anita M., Cohoes 79270
- 92. White, John E., Canastota 79210
- 93. Climensov, V. A., Waterloo 79150
- 94. Siv, Jennie A., Albany 79090
- 95. Cron, Curtis G., Syracuse 79090
- 96. Meader, Nelson L., Warrensburg 78700
- 97. Jamba, Ann, Albany 78590
- 98. Rubenstein, Felice, Albany 78430
- 99. Alworth, Jean T., Buffalo 78310
- 100. Silverman, Harriet, Bklyn 77890
- 101. Bush, Joan E., NYC 77770
- 102. Traimer, William M., NYC 77650
- 103. Moredock, Rita L., Buffalo 77560
- 104. Raubner, Howard, Bklyn 77470
- 105. Raup, Mildred B., Kinderhook 77410
- 106. Yarbrough, Thelma, NYC 77410
- 107. Tabor, Stanley, Bronx 77220
- 108. Shapiro, Jack, Albany 76820
- 109. Schneider, A., Oswego 76780
- 110. Wegner, Mary W., Schuyl 76630
- 111. Lewis, Margaret, Albany 76290
- 112. Kunda, Ratielon A., Albany 76270
- 113. Clement, Nellie M., Menands 76090
- 114. Trombetta, Olga E., Albany 75880
- 115. Beason, Cecelia E., Endicott 75820
- 116. Kline, Olga, Binghamton 75250
- 117. Eisenstein, L., Queens Vlg 75190

(Continued on Page 15)

SPECIAL OFFER

TO READERS OF THE CIVIL SERVICE LEADER

JUST PUBLISHED WEIGHS 8 LBS.

AN IDEAL GIFT FOR GRADUATION!

MAIL YOUR RESERVATION COUPON TODAY!

WEBSTER'S UNIFIED DICTIONARY and ENCYCLOPEDIA

This deluxe edition is nationally advertised at \$20.00. As a subscriber to the CIVIL SERVICE LEADER, it can be yours ALMOST AS A GIFT!

Here at last is the one perfect reference source for home and office! It combines — in ONE giant volume — and ONE UNIFIED INDEX — a complete and authoritative DICTIONARY (giving everything you want to know about words) with a thoroughly up-to-date and comprehensive ENCYCLOPEDIA (giving you all the facts and figures you want about places, persons and things). Provides the answers to a MILLION questions; facts to settle any argument; information needed for school and college work; and a wealth of knowledge to help make you a better informed person!

More Than 1700 8 1/2" x 11" Pages—Over 100,000 Entries. More than 1,800 Illustrations, including Photos and Drawings—World Atlas and Gazetteer with 26 Maps in Color, 143 Art Masterpieces from Nature in Full Color and Many Graphic Charts.

HOW TO GET YOUR VOLUME

1. Clip the Reservation Coupon below and mail it together with a \$1.00 refundable deposit OR bring it to the office of the Civil Service Leader.
2. After the coupon and deposit are received, we will send you an Acceptance Card. Then mail the Card together with the balance, and your volume will be mailed.

WEBSTER'S UNIFIED DICTIONARY and ENCYCLOPEDIA Reservation Coupon

Civil Service Leader I am now a subscriber
 97 Duane Street I wish to subscribe for
 New York 7, N. Y. one year. Send bill.

I wish to take advantage of the Webster's UNIFIED DICTIONARY and ENCYCLOPEDIA offer.

Enclosed find \$1.00 with this Reservation Coupon. I will mail the balance of \$4.95 (add 40c for postage if ordering by mail) as soon as I receive my Acceptance Card.

NAME
 (Please print)

ADDRESS

CITY ZONE STATE

PT.

CITATION — The People of the State of New York, By the Grace of God, Free and Independent, to Attorney General of the State of New York; Martha Zitron; Julia Zitron; Barbara Kornhauser, also known as Gasti Kornhauser; Hermine Rubin; Eugenia Kalfonoff; and Sara Werdesheim; if living, and if dead, their executors, administrators, distributees and assigns, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; Margaret Zitron; Julia Pick as sole distributee and legatee of Siegmund Paneth, deceased; Hugo E. Haase; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Arnold Zitron, also known as Arnold Zitron, Arnold Zitron and Arnold Zitron, deceased, if living, or if dead, to the executors, administrators and next of kin of said "Mary Doe" deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein, and the next of kin of Arnold Zitron, also known as Arnold Zitron, Arnold Zitron and Arnold Zitron, deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein being the persons interested as creditors, next of kin or otherwise in the estate of Arnold Zitron, also known as Arnold Zitron, Arnold Zitron and Arnold G. Zitron, deceased, who at the time of his death was a resident of 323 West 88th Street, New York, N. Y.

Send GREETING: Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, Room 309, in the County of New York, on the 28th day of May, 1954, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

In Testimony Whereof, We have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

Witness, Honorable George Frankenthaler, a Surrogate of our said County, at the County of New York, the 19th day of April in the year of our Lord one thousand nine hundred and fifty-four.

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

VACATION VARIETIES

By J. RICHARD BURSTIN
The season of the slashed rates at Florida resorts is upon us. Thousands think that summer is the best and most-underrated vacation season of all in Florida.

full summer program is the daily and nightly fare. The Nevele, Ellenville, has some fascinating new departments: a Vacationer Building that hits a new peak in air-conditioned luxury; a new indoor Waikiki Pool; and a Health Club with "his" and "hers" departments.

Feinstein Urges NYC Steno Clerk Lists Be Issued Now

A request for immediate establishment of the clerk, grade 5 and stenographer, grade 4 promotion lists was made last week by the City Employees Union, Local 237, International Brotherhood of Teamsters, AFL.

"The legal cases will affect only a small percentage of the applicants," said Mr. Feinstein, "all of them borderline cases who will probably just reach the pass mark if the litigation is decided in their favor."

RESORTS

HIL-MAR LODGE
50 Mil. from N.Y. Why go further? Reserve NOW for SPRING VACATIONS. Tennis, Handball, Shuffle Board, Horseshoe, Dancing, Orch. Tap Room on premises, \$35 W'kly. up \$7 Dly. Includes meals. Write Helen Hongst, Salisbury Mine 14, N. Y. Rd. 1, Washingtonville 7355.

CATSKILL MTS. Private Lakes, Bungalows, Modern 3-4 rooms, hot and cold water. House, 9 rooms. Complete for housekeeping. Rent by weeks, month or season. Call Cairo 9-2330 or TY 2-2172 a.m. (Bronx).

Enjoy A Perfect Adirondack Vacation
At the friendly guest house of a Civil Service Pensioner
The VILLA TOROK
25 Riverside Drive, Saranac Lake, N. Y.
Picturesque View of Lake and Mountains; Ample Facilities for Relaxation; Swimming, Boating and Fishing at the House; Congenial, Informal Atmosphere. Modern Stores, Theaters, Etc., within 5 Minutes Walk; Airport, Railroad and Bus Terminals.
Delicious Meals Served, If Desired
\$30-Weekly per Room (no singles from July 15 to Aug. 15)
Write or Call Saranac Lake 1318-J for Additional Information

Now! DAYTONA BEACH'S Finest HOTEL
AS LOW AS \$7.50 per person double occ.
INCLUDING 2 DELICIOUS MEALS
Spacious Rooms • Excellent Cuisine • Golf Course
2 Private Pools • Cabanas • Private Beach
Putting Green • Intimate Cocktail Lounge • Dancing
Planned Entertainment • Fisherman's Paradise.
Daytona Plaza A CRAIG HOTEL
DIRECTLY ON THE "WORLD'S MOST FAMOUS BEACH"

Eligibles Certified

The following persons have been certified for jobs with NYC departments. More names are certified than there are job openings; therefore, all may not be called to job interviews. The number of the last name sent to appointing officers is indicated.

- OPEN-COMPETITIVE
Alphabetic key punch operator (IBM), grade 2, Police Department; 17.
Assistant chemist, Education, Welfare, Public Works, Hospitals; 45.
Assistant in health education (appropriate), Health; 85.
Assistant hospital administrator, Hospitals; 9.
Auto engineman, Finance, Traffic, Manhattan and Brooklyn Presidents' Offices, Police, Public Works, Housing and Building, City Planning, Water Supply, Gas and Electricity; 390.
Burroughs 7200 operator, grade 2 (appropriate), Finance; 2.
Carpenter, Marine and Aviation; 40.
Cashier, grade 3, Finance, Transit Authority; 6.
Chemist, Public Works, Brooklyn Borough President; 33.
Clerk, grade 2, City Register; 9,569.
Consultant early childhood education, Welfare; 10.
Deckhand (tugboat) (appropriate), Marine and Aviation; 421.5.
Dental assistant, Health; 34.
Director of Bureau of Public Health Education, grade 4 (appropriate), Health; 4.
Junior accountant, Health; 23.
Junior chemist, Water Supply, Gas and Electricity, Hospitals; 57.
Laboratory assistant (bacteriology) (appropriate), Hospitals; 87.
Maintainer's helper, group A, Transit Authority; 515.
Maintainer's helper, group C, NYCTA; 161.
Maintainer's helper, group D, NYCTA; 165.
Maintainer's helper, group E, NYCTA; 95.
Maintainer's helper, group B (appropriate), NYCTA; 415.
Maintenance man, NYC Technical Institute, Hospitals, Transit Authority; 396.
Playground director (men), Police; 35.
Psychiatric social worker, City Magistrates and Domestic Relations Courts, Welfare, Hospitals; 10.
Remington bookkeeping machine operator, grade 2, Finance; 39.
Stock assistant (men), Hospitals, 175; Purchase, Education, 285.
Telephone operator, grade 1, Health; 344.
Typist, grade 2, Health, Housing Authority, Law, Hospitals; 559.

PROMOTION
Assistant foreman (structures, group B), Transit Authority; 17.
Assistant supervisor (signals), Transit Authority; 10.
Assistant supervisor (structures), NYCTA; 9.
Collecting agent, NYCTA; 41.
Inspector of service (safes), NYCTA; 3.5.
Maintainer's helper, group B (surface car and bus maintenance), NYCTA; 50.
Motorman, NYCTA; 850.
Power distribution maintainer (subway and elevated), NYCTA; 134.
Section stockman, Purchase; 18.
Stationary engineer, Education, Sanitation, Hospitals, Welfare; 86.
Supervising tabulating machine operator, grade 3; Housing Authority; 8.

SPECIAL MILITARY
Cashier, grade 2, NYCTA, Finance; 1.5.
Cleaner (men), Public Works, City College; 715.
Clerk, grade 2, City Register; 7,966.

PREFERRED
Cleaner (women), Health.
LABOR CLASS
Cleaner (men), Public Works, City College, 753 (list of December 1950); 1,655 (list of July 1952).

STENOS INTERVIEWED FOR JOBS HERE AND ABROAD
A U. S. Department of State representative interviewed stenographers for jobs in Washington, D. C., and in the foreign service diplomatic or consular posts all over the world at the New York State Employment Service Commercial Office, 1 East 19th Street, last week.

STATE ELIGIBLE LISTS

STATE Open-Competitive (Continued from Page 14)

- 118. Schlackman, Regina, Albany 73100
119. Salamack, A. N., Amsterdam 73130
120. Dowling, Richard A., Bronx 74830
121. Mills, E. Martha, Syracuse 74650
122. Mayer, Frank C., Albany 74500
Option O, General
1. Gasser, Betty J., Staten Isl 90800
2. Webb, Mark L., NYC 80400
3. Postman, Bernard T., NYC 90400
4. Axelrad, Sidney, NYC 90480
5. Frei, Robert V., Bronx 90300
6. Schulz, Charles W., Ithaca 90280
7. Hardt, R. H., Bloomingtn Ind 92800
8. Hartigan, Wm., Pittsburgh Pa 92480
9. Roche, Bart P., Bklyn 92300
10. Mayer, Robert P., Bronx 92300
11. Cole, Benny J., Great Neck 92000
12. Robinson, Norman W., Bklyn 91200
13. Lemper, Arthur J., Bronx 91200
14. McCartney, S., Cambridge Mass 91170
15. Feudler, Charles, Bklyn 90880
16. Ferry, Andrew T., Schady 90700
17. Bloomfield, Murray, Bronx 90600
18. Altshuler, B. R., Forest Hls 90400
19. Waisner, Vera H., Bklyn 90400
20. Welch, Louis H., Saratoga 90120
21. Hicks, Elizabeth, Schady 89900
22. Yovish, Irving A., Bklyn 89440
23. Ester, Irving M., Bklyn 89326
24. Rham, David, Bklyn 89280
25. Ordever, Jerald, NYC 89000
26. Frambach, Ruth A., Albany 88900
27. Moskowitz, Ester B., Bronx 88900
28. Bobbin, Adah D., Schady 88520
29. Kennedy, Donald F., Watervliet 88300
30. Weissman, Joseph, Bklyn 88320
31. Feldman, Martin F., Bklyn 88200
32. Layden, Michael P., NYC 88200
33. Ibanez, Edith A., Ithaca 88000
34. Hockiss, Robert L., NYC 88000
35. Hunt, Justina A., Middletown 87520
36. Peerin, James M., Bronx 86920
37. Hannah, Mary H., Bronx 86880
38. Sanders, Barco H., LI City 86500
39. Pease, Helen I., Ithaca 86400
40. Kramer, David, Bronx 86400
41. Winer, Suzanne, NYC 86240
42. Vairo, Maria, Bronx 86120
43. Healy, Maryalice, Troy 86000
44. Schwartz, Marvin M., Albany 85600
45. Debold, Ray J., Ridgewood 85280
46. Sawyer, Paul S., Bklyn 85200
47. Detogni, Gino R., Schady 85120
48. Robinson, Lynn H., Albany 85000
49. Hatch, Roberta A., Albany 85000
50. Auerbach, Irwin, Bklyn 85000
51. Jacobs, Eleanor, Albany 84800
52. Dill, Clive Lynn, Endicott 84800
53. Offner, Joan, Bklyn 84800
54. Schwartz, Kate, NYC 84800
55. Berman, Evelyn R., NYC 84800
56. Bernstein, Barbara, Bronxville 84320
57. Ford, James A., Bklyn 84200
58. West, Evelyn E., NYC 84100
59. Johnson, Robert C., Bethpage 84100
60. Shapiro, Norman, Bklyn 84000
61. Waldman, Gilbert D., Albany 84000
62. Stern, Terry G., Bklyn 84000
63. Levine, Elihu L., Bklyn 84000
64. Brown, Herman, Bklyn 84000
65. Rusek, Arnold, Buffalo 83520
66. Russell, Robert P., Ithaca 83520
67. Becker, Marian H., Forest Hls 83520
68. Cherry, Harold, Bronx 83520
69. Chaikind, Samuel, Bklyn 83400
70. Ulrich, Arthur E., Woodhull 83360
71. Libassi, Frank P., N Haven Ct 83200
72. Bium, Samuel L., Jackon Hts 83200
73. Schmalz, Ronald V., College Pt 83200
74. Cachs, Dorothy, Syracuse 83040
75. Schaefer, John H., N Lebanon 83040
76. Wright, Faith, Rochester 82800
77. Finegold, Elaine A., Albany 82720
78. Brodsky, Leonard, Bklyn 82500
79. Sadovy, Theodore, Albany 82440
80. Mutterperl, Rhoda, Bronx 82400
81. Ruther, Martin, Bklyn 82400
82. Luria, Sol, NYC 82400
83. Turk, Lawrence C., Bklyn 82400
84. Rosenthal, Bernard, Bronx 82380
85. Drake, Peggy A., Albany 82240
86. Carner, Samuel G., Williamsvl 82240
87. Schaffer, Moyce, Schady 82080
88. Malamud, David, Forest Hls 81800
89. Barbera, Caroline, NYC 81760
90. Frank, Frederick, Collngs Pt 81600
91. Rabinowitz, Harvey, Bronx 81600
92. Weiss, Joseph A., Jackn Hts 81480
93. Cervatta, Edith M., Albany 81280
94. Lanzner, Tina E., Syracuse 81120
95. Graves, Alexander, Staten Isl 81000
96. Katz, Seymour, Bronx 81000
97. Mulistock, Helga, NYC 80980
98. Tuttingins, Harvey, Richmond Hs 80800
99. Silverman, Harold, Bronx 80800
100. Hanson, Donald, Staten Isl 80800
101. Steilrecht, Donald, Buffalo 80800
102. Skop, Norman L., Bronx 80800
103. Stout, Sally C., Albany 80800
104. Cohen, Bernard W., Bronx 80500
105. Hartman, Leonard M., Bklyn 80480
106. Smith, Alden E., Wash D C 80380
107. Altowitz, T. H., Bklyn 80340
108. Clark, Audrey E., Delhi 80340
109. Rossoni, Rosemary, Washing 80480
110. Early, Ellen, NYC 80480
111. Franklin, Philip R., Bronx 80300
112. Carras, Andrew N., Bronx 80300
113. Mariborough, E. A., Bklyn 80200
114. Ungar, Judith A., Bklyn 80160
115. Brimberg, Burton J., NYC 80160
116. Gill, Raymond, Bronx 80000
117. Ingalls, Flora S., Bklyn 80000
118. Soehard, Irving I., Bronx 79840
119. Montrose, Edward, Bklyn 79880
120. Thornhill, Phyllis, Holyk Cig 79520
121. Friedman, Murray, Laurelton 79520
122. Yacobian, Louise, Bronx 79360
123. Baarl, Elaine, Staten Isl 79360
124. Sullivan, William, Albany 79200
125. Deutsch, Regina M., Syracuse 79200
126. Inzun, Charles S., Bklyn 79200
127. Wendelsohn, Jay, Flushing 79200
128. Lerner, Philip R., Bronx 79200
129. Moenagh, Anna M., Bronx 78880
130. Ellwood, Elizabeth, NYC 78720
131. Barkan, Chester M., Bklyn 78720
132. Roslow, Irene S., Bronx 78400
133. Seltzer, Frederick, Whitehouse 78400
134. Lamanna, Richard, NYC 78400
135. Greenberg, Donald, NYC 78400
136. Jaffe, Annelcity, Bronx 78400
137. Lefkowitz, Elliot, Bronx 78400
138. Thomas, Constance, Ithaca 78400
139. Cole, Howard G., Albany 78000
140. Lieberman, Leo, NYC 77920
141. Berolts, Edward, NYC 77920
142. Ziman, Sarah P., Ithaca 77760
143. Siffer, Clarence F., E Syracuse 77600
144. Coniglio, Anne M., Albany 77600
145. Weil, Lawrence R., Bronx 77600
146. Bassett, James P., Albany 77440
147. Rabinowitz, Jerome, Bronx 77440
148. Lubow, Marlene A., Bronx 77440
149. Chapman, Richard W., Troy 77120
150. Campbell, Billy, Berkeley Cal 77120
151. Fidgeon, Joan A., Albany 77120
152. Scheer, Malcolm E., NYC 77120
153. Plotshy, George A., Bklyn 76960
154. Wertz, Feod E., NYC 76960
155. Kaback, Dave, NYC 76800
156. Sibura, John J., Bronx 76800
157. Cetron, Estelle, Bklyn 76800
158. Lewis, Allene M., Rochester 76800
159. Schneider, Melvin, Bklyn 76800
160. Abrams, Malcolm, Albany 76800
161. Bean, Barbara A., Red Hook 76640
162. Atenebel, Madeline, Bklyn 76480
163. Fleming, Robert A., NYC 76480
164. Mintzer, Pearl H., Catskill 76480
165. Good, Helene R., Syracuse 76320
166. Shapiro, Richard M., Bklyn 76160
167. Andrews, Elizabeth, Schady 76160
168. Compton, Edythe L., Scotia 76160
169. Bari, Catherine A., Bronx 76160
170. Martin, Eugene J., Buffalo 76160
171. Small, Herman, Bklyn 76000
172. Basola, Doris M., Bklyn 76000
173. Fass, Seymour Ka, Bklyn 76000
174. Fisher, Morris, Bklyn 76000
175. Jacobson, Jacques, Staten Isl 76000
176. Delaney, Robert, Albany 76000
177. Coleman, Amelia, NYC 76000
178. Loucka, Linda M., Hicksville 76000
179. Sashy, Ruth E., Albany 76000
180. Turner, Joyce D., Albany 76000
181. Vernal, Giovanna, Jackson Hts 76000
182. Poucher, Ruth Anne, Dunbar 75840
183. Wynne, Edward, NYC 75840
184. Hurley, Oliver L., Bklyn 75840
185. Byrnes, Norine C., Troy 75840
186. Goodman, Seymour, Bklyn 75680
187. Kamm, Gerhard, New Gdw 75520
188. Mandelbit, C., Bronx 75520
189. Kleinman, Marjaly, Rockville Ct 75520
190. Schandorf, Elaine, Mt Vernon 75360
191. Rosenzweig, B., Bklyn 75360
192. Dollard, James P., St Albans 75360
193. Rick, Tom, NYC 75360
194. Cohn, Doris A., Staten Isl 75360
195. Ryan, Marcia J., Albany 75360
196. Naciewicz, Richard, Scotia 75200
197. Goldberg, Martin, Bklyn 75200
198. Dempsey, Norma J., Gorton 75200
199. Bourne, Leonard E., NYC 85200
200. Lander, Harold, Bklyn 75200
201. Menges, Donald P., Delmar 75200
202. Brennan, Mary P., Bklyn 75200
203. Care, Janet V., Syracuse 75200
204. Gordon, Gerald, Rego Park 75200

Who wants to get into civil service?

Have you a relative or a friend who would like to work for the State, the Federal government, or some local unit of government? Why not enter a subscription to the Civil Service Leader for him? He will find full job listings, and learn a lot about civil service. The price is \$3 — That brings him 52 issues of the Civil Service Leader, filled with the government job news he wants. You can subscribe on the coupon below:

CIVIL SERVICE LEADER
97 Duane Street
New York 7, New York
I enclose \$3 (check or money order) for a year's subscription to the Civil Service Leader. Please enter the name listed below:
NAME
ADDRESS
CITY ZONE

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Rochester
State Hospital

THE ANNUAL Bowling Banquet at Rochester State Hospital will be held on May 5 at the Moose Club. Members of the committee in charge of arrangements are: Wilma Lally, Marion Muntz, George Stevens and Dr. Anthony Garfio. Trophies and chevrons will be awarded to the high individual score and winning teams. The individual bowler who has shown the most improvement during the season will receive an Achievement Award given by the American Bowling Congress.

George Stevens, Recreation Supervisor, rolled 1992 in Utica, New York on April 18 to take top spot in the all-events division of the New York State men's bowling tournament.

Claude Rowell attended the quarterly Conference Meeting held at Allegany State Park Saturday, April 24. Harold Shea has been appointed as baker, filling the vacancy of Mr. Bean who recently retired. Lyle Secore has been transferred from the Livingston Kitchen to the Bakery.

Announcement has been made by Chapter President Claude Rowell, of the third annual dinner, to be held on May 29th at the Moose Club. The ticket committee, headed by Iris Jackson, assisted by James Surridge, Leo Lampliron, Elizabeth Heagney and Helen Sager, have tickets ready. Make your reservations early!

The nominating committee consisting of Edna McNair, chairman, Marion Cole, Martin Attridge, Ann Thomson and Don Sager, has submitted the following list of candidates:

President: William Rossiter, Ann Thompson; Vice-president: Archie Graham, Edward Brennan; Secretary: Iris Jackson, Helen Deandt; Treasurer: Helen Sager, Marie Perry.

Delegates (2): President to act as first delegate, with an alternate. Alternates: Dr. Graffeo, Dr. R. Stecke; 2nd Delegate: Charles Gaffney, Martin Attridge, John McDonald, Dr. Fagan.

Executive Committee: Attendants, female (2): Marie Stone; Regina Orsini; Norma Boyington; Mary Wojdyla; Attendants, male (2): Kenneth Twitshell; Howard Rappleye; Clarence Besaw; Richard Harloff.

Nurses, female (1): Elizabeth Heagney; Dorothy Hotaling; Clara Thompson; Louise Graham. Nurses, male (1): Phillip Sullivan; Paul Becka; Robert Overacre; Roy Bennett.

Kitchens, dining rooms, housekeepers (1): Herbert Thomson; Eva Westling.

Administration, office employees (1): Joe Hoagland; Wilma Lally.

Police, garage, farm, grounds (1): Don Sager; Elmer Sperry.

Laundry (1): Goldie Parr; Anna Mables.

Physicians (1): Dr. Guthrie; Dr. Arnsdorff.

Storehouse, bakery, butcher, clothing rooms (1): Clifford Cosad; Robert Rowland.

Social Service (1): Joseph Francati; William O'Connor.

Industrial shop, sewing room (1): Harold Westling; Janice McNeil.

O. T. R. T. training school (1): Francis Barnish, Francis Annunziata.

Maintenance, carpenter shop, roofers, painters (1): Leo Bachelder; James Surridge.

Power plant, plumbers, steamfitters, electric shop (1): Mike Penbroke; Ronald Butts.

Lab, Dentist, pharmacy, X-ray, photographer, barbers beautician (1): William Scudder; Frank Demo. The election will be held May 20th.

The Thirteen Supper held in the Club Rooms of Van de Mark # all on April 22nd was a huge success. Some 200 dinners were served. After payment of all bills and television set, a sum of \$25 was cleared. Thanks were extended to all members who supported the project by donations and attendance. A Crosley TV set has been placed on the West Side No. 28 which will bring many happy hours to sick employees.

Craig Colony

WILLARD A. BROOKS, newly elected president of Craig Colony chapter, CSEA, and fellow officers were installed at recent ceremonies at the Dansville Hotel, Dansville. Lawrence Mann is the retiring president. A small but enthusiastic group attended. Donald V. Briggs of the Rochester Hospital Service, described benefits of Blue Cross and Blue Shield, now offered to State employees through payroll

deductions. Dancing followed the dinner meeting.

The chapter regrets to report the death of Mickel Reilly, husband of Nellie Reilly, Colony beautician.

Welcome to new employees Virginia Hartmand and John Huber.

Brooklyn State
Hospital

BROOKLYN State Hospital chapter is sponsoring a beauty contest. Finalist will be announced at the Nurses Alumni Dance to be held in the Assembly Hall May 21. The winner will be the guest of the Metropolitan Conference at their annual Jones Beach picnic.

A Conference of Occupational Therapists from various institutions was held at this hospital.

The Musical Battle of the Nurses was held by District No. 14, NYS Nurses Association at the Home Training High School. We congratulate "The Men of Melody" composed of Fenwick Smith, Dominick Rappa, Donald Bragg, Eugene Phillips, Joseph Duffy and Joseph Munn, whose splendid rendition of old fashioned songs won them third prize.

A recent welcome visitor to the Hospital was Katherine Conway of Madison, Ohio, who visited her brother Henry Conway and her many friends here.

Good luck to Daniel Feery who has left the hospital and accepted an appointment as a State Trooper. Best of luck also to James Philbin, Staff Nurse who has resigned to accept a position in Ohio; and to Mrs. Gertrude Spiak, Maizie Phillips, and Anna Saffold, who have also resigned.

We're glad to see James Atkins back from military leave, and welcome back former employee Bernard Sanderford.

Mrs. Jean Cmelko recently resigned from the Hospital and has joined her husband who is in the Armed Forces and stationed in the Midwest.

Best wishes to Mr. and Mrs. Edward Van Amburgh, who were recently married at St. Mary's Church in Port Jervis, N. Y. Mrs. Van Amburgh was the former Joan Horst.

Employees making good recoveries from illnesses are: Onofrio Puma, Kay McWeeney, Frederick Foster, Harry Bennett, Thomas MacDonald, Sarah Cheney, Beatrice Dart, Carrie McCourt, Tessie Beh and Bernice Jouan.

Employees of Brooklyn State Hospital were saddened by the sudden death of Bruno Oshinski on Saturday, April 24. Mr. Oshinski was Head Account Clerk for many years. He was held in high regard by all who knew him.

Following a solemn Mass of requiem at St. Catherine's of Genoa Church on Tuesday morning, April 27th, burial took place in Calvary Cemetery in Queens. The chapter extends its deepest sympathy to his wife and three daughters.

Sincere sympathy also to the family of John Stapleton, student nurse, who passed away suddenly at his home on Staten Island. . . . Condolences to the family of Ella Coleman, for many years in charge of the staff dining room, who died. She retired recently. The hospital was saddened to hear of her death.

Mt. McGregor

THE MT. MCGREGOR Employees Bowling League closed a successful year with a banquet Saturday night, April 24, at LaCabanana on Glen Lake. Top bowler for the season was Tony Salerno, who managed to take high average, high triple and high single. His final average was 172.2, high triple was 572 and high single 225. Bud Weir was next in the average department with 154.5 but Ruth Reichel managed second high triple with 549 and second high single with 218. Others in the winning departments were Lester Miner with a high single of 213 and Harry Miller with a high triple of 507. The Kurts were high in the team standings but were only one game ahead of the next three teams, there being a three-way tie for second place. The Kurts, which included Don Curtis, Captain, Ruth Reichel, Jim Herbert and Jack Plotzky, were presented with a trophy.

Jack Plotzky acted as master of ceremonies for the banquet, doing a wonderful job. Harry Miller was general chairman. Officers for the year 1954-1955 were announced: President, Walter Tyler; Vice-President, Lester

Miner; Secretary-Treasurer, Ruth Reichel.

A delicious dinner was served to 43 members and guests. This was followed by dancing.

Mr. and Mrs. White are enjoying a two weeks vacation.

It was with regret that the "Mountain" said goodbye recently to Mike and Josephine Palermo who left their employment here to return to Long Island.

Sympathy to Gene Thurston, who was called to New York last week because of the death of his aunt.

Lila Calenda has transferred from the Laundry to the Sewing Room. Taking her place in the Laundry is Frances Vandecar who returned after more than a year's absence.

The semi-annual meeting of the Mt. McGregor Chapter, C.S.E.A., will be held at Newman's Lake House, Saratoga Lake, N. Y., on Saturday, May 8, at 7:30 P. M. Plans are being completed for a "bang-up" affair. Guests will include Mr. and Mrs. Lanning, Dr. and Mrs. Wenzel and Mr. and Mrs. Hubbard. A roast beef dinner will be served and dancing will follow. It is hoped that as many as possible will attend this important event.

Willard State
Hospital

TWO HUNDRED AND FIFTY guests sat down to banquet tables in Willard State Hospital's Hadley Hall here to honor 26 employees who have served the institution 25 years or more.

A turkey dinner was served. Snappers against cedar sprays made up the flower arrangement by the occupational therapy department of the hospital, under Miss Florence Domedion's direction.

The Rev. Thomas P. Stafford, Roman Catholic pastor at Holy Cross Church, Ovid, who has served the Willard Hospital for 37 years as part-time chaplain, headed the list of employees to be honored.

Dr. Kenneth Keill, Willard Hospital director, said of Father Stafford: "The Rev. Thomas Stafford is an outstanding Christian gentleman."

Dr. David Robb, Ithaca, who has served the hospital as optometrist, was also among employees honored with a pin.

Other employees presented with pins were Patrick J. Ryan, Andrew C. Goltry, Mrs. Mildred Grady, Arthur C. Christensen, Mrs. Bertha J. Salzer, Herbert Watson, John M. Guthrie, Ralph Sibley.

Robert G. Montford, Mrs. Anna Birdsall, Gertrude Tomzak, Peter Rogan, Mrs. Leva M. Kelleher, Milton B. Traphagen, Patrick J. Herson, Marie Fisher.

Esther L. Carroil, Paul S. Warne, Sidney T. Drake, Lelah Roberts, Peter Rooney, Gladys V. Hoffman, Mrs. Ethel M. Sturdevant, Arthur Vargason.

Dr. Keill paid tribute to Mrs. Elizabeth Palmer, who was unable to attend. Mrs. Palmer retired from hospital service here. Dr. Keill said special recognition was due to her service during the war years, when a shortage of help prevailed.

Those who contributed to make the event a success were: Samuel H. Peltz, business officer; Florence Domedion, senior occupational therapist, and staff; Kenneth Fox, food service manager, and members of the food service department, including the girls who served the meals.

Among guests were Richard V. Foster, assistant commissioner, Department of Mental Hygiene; Victor F. VanNess, Deputy Commissioner, Bureau of Motor Vehicles; Mrs. Seeley H. Brewer, Ovid, secretary of the Hospital's Board of Visitors; Mrs. George S. Ennis, Lyons; Gread B. Masten and Eugene M. Cox, Waterloo; and Mrs. Otis P. Curtis, and Burton Cooper, all of the Willard State Hospital Board of Visitors.

Assemblymen Robert W. Quigley, Ontario County, Jerry W. Black, Schuyler County, Mildred F. Taylor, Wayne County, Vernon F. Blodgett, Yates County and Lawrence VanCleaf, Seneca County Assemblyman Taylor was very much surprised to find a birthday cake in front of her place at the banquet table.

"Birthdays usually are kept a little secret when you grow up, someone some where must have let my birthday leak out," said Assemblyman Taylor.

Other guests were Brig. General Wycliffe E. Steele, new command-

Willard A. Brooks (right), newly elected president of Craig Colony chapter, Civil Service Employees Association, and **Lawrence Mann**, outgoing president, are pictured at the recent installation dinner at the Dansville Hotel, Dansville.

ing officer at Sampson Air Force Base, Col. Thomas W. Cooke, Seneca Ordnance Depot, State Police Lt. James W. Russell and Sgt. Albert G. Dudden, Sheriff Kenneth Wayne, Mayor Robert Smalser, Ovid, and Mrs. Margaret McDonald.

Employment, Albany

THE ALBANY Chapter of the International Association of Personnel in Employment Security will hold its April meeting April 27 at O'Connors Restaurant, Manhattan Room. A dinner will be held at 6:30 P.M., and the meeting will start at 8. Dr. William L. Holt, psychiatrist in chief at Albany Hospital, will speak on the subject of Mental Health in Employment. Reservations should be made with Mrs. Eva Geller, Albany 3-1111, Extension 35 or Extension 48.

Out-of-State Resident Office Charlie Wilson, claims examiner, has returned to work after his recent illness. . . . Charlie Parker, claims clerk, is in Albany Hospital undergoing some tests. . . . Elizabeth McAuliffe, senior claims examiner, is still in Florida for her health. . . . Nora Wandell, claims examiner, is on vacation. Helena Wallace, claims examiner, is on the sick list.

The Italian Christian Church, Albany, was the scene of an Easter wedding when Teresa Mastroianni, secretary to Edward M. Caine, senior manager of O.S.R., became the bride of Paul Curto. The double ring ceremony was performed by an uncle of the bridegroom. The church was decorated with spring flowers in keeping with the Easter season. Following the ceremony, a reception as held at Fuller Road Fire Hall and was attended by many of Teresa's friends from O.S.R. The couple left on a two weeks wedding trip to NYC and Washington, D. C. In July they plan a trip to Italy where they will visit Mr. Curto's parents.

Standard Building Ed Dolan, principle accountant clerk, is on a two weeks vacation. Edna Tucker, principle accountant clerk, Voucher Unit, is on a motor trip with friends through the South.

Arcade Building Irving Ovedowitz, junior statistician, is leaving to take a job as assistant examiner of methods and procedures, in Workmen's Compensation, effective May 1. Mary Hermansen, typist, who was in North Carolina with her husband, has now returned to work with the Division.

APW Building-Experience Rating Exceptions Unit - Larry Currier, clerk, and his family took a trip to New York. . . . Ann Rita Murray, clerk, of Green Island spent Easter week with friends in NYC and Long Island. . . . Mrs. Warren Parker, clerk, has returned to work. . . . Ethel Shinner, clerk, and her daughter, Anita, spent last week in Virginia, Maryland and NYC.

Receiving Unit - Mrs. Pindar, senior clerk, spent last week in NYC and New Jersey with her daughter, Isabel. . . . Helen Hart, clerk, returned to work this week after a recent illness.

Key Verification - Ruth Folan's husband, Arnold, recently underwent an operation. Ruth is an OMOKP. . . . Elizabeth Harris, OMOKP and Marie Marro, OMOKP, returned to work last week after recent illnesses.

ECC No. 1 - Earl Stairs, unit supervisor, is vacationing. . . . Samuel Washinko recently received permanent clerk appointment.

Files - Marie Reilly, supervisor of the Files Unit, fell on her way

to work last week and sustained a head injury. She is still convalescing.

Examining Unit - Ethel Madison, clerk, spent the weekend in New York. . . . Eleanor Sims, typist, Helen Larkin, senior clerk, and Margaret Sheridan, typist, spent the weekend in New York. They attended the circus at Madison Square Garden.

Marriages: Mrs. Eva Van Derzee will leave Special Processing Subsection July 1. She and Charles Whitcomb will be married in Ft. Wayne, Ind. . . . Lorraine Hess, also of Special Processing Subsection, and William C. Sullivan will be married May 22 in St. Patrick's Church, Watervliet.

Storks: Mr. and Mrs. Harold Gavitt expect a fall stork. Mrs. Gavitt is a clerk in Special Processing Subsection. Mr. Gavitt is a bridge operator with the Department of Public Works. . . . Mr. and Mrs. Robert Smith also expect a fall stork. Pat is a clerk with Special Processing Subsection. Bob is a senior clerk in Benefit Payment Section.

We're sure proud of Mrs. May Van Order, principal file clerk in Original Claims Files Subsection. She passed the head file clerk exam with 93.79.

Clerks of this section who passed the senior clerk exam are: Mrs. Ann LaFortune, 97.3; William Hubicki, 94.7; and P. John Fenelly, 91.8.

Mae Murray
Heads Phone
Operators

Mae Murray of the Employment Office, NYC, has been elected president of the State Telephone Operators Forum. The group seeks upward reallocation of the title.

"State telephone operators' salaries are inadequate and compare unfavorably with Federal government, NYC and private industry pay," says the group.

Other officers elected were: Mary Beierlein, Civil Defense, vice president; Veronica Struble, Public Works, secretary; Marie Jackson, Workmen's Compensation Board, treasurer; Catherine Sadue, Labor Relations.

State Paid Out
\$7,975 for Ideas

ALBANY, May 3 - The State paid out \$7,975 in awards for suggestions during 1953. A total of 153 suggestions were accepted - one out of every five considered.

TWO \$18,500 POSTS
ARE VACANT

ALBANY, May 3 - Two Public Service Commission posts, each at \$18,500 and each for 10-year terms, are vacant. They can be filled by the Governor at any time PSC chairman says he needs them.

EDUCATION DEPT. SEEKS
EXEMPT MUSEUM POST

ALBANY, May 3 - The Department of Education has asked the State Civil Service Commission to approve exempt classification for the position of Assistant Commissioner for State Museum and Science Service.

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