

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIV — No. 13 Tuesday, December 9, 1952 Price Ten Cents

Social Security For Public Employees Poses Problems

430
F HENRY GALPIN
P O DRAWER 125
CAPITOL STATION
ALBANY N.Y.

See Page 3

J. Earl Kelly Seeks Higher Pay for 121

ALBANY, Dec. 8 — J. Earl Kelly, director of classification and compensation in the State Department of Civil Service, has made public the following recommendations he has made to the State Budget Director:

The classification of 20 senior truck weigher jobs requested by the Department of Public Works for its 20 truck weighing stations now in operation.

Higher salary allocations for the 59 industrial foremen positions at various levels in prisons and other institutions of the Correction Department.

Higher salary allocations and new job titles for 53 clerical positions in the fingerprint section of the Correction Department's main office in Albany.

New titles and higher salary allocation for nine senior mechanical stores clerks in district highway shops of the Department of Public Works.

The recommendations will become effective if approved by the Budget Director.

The Truck Weigher Jobs

The recommended senior truck weigher jobs would provide a supervisory position at each of the stations now operated by the Public Works Department in connection with the State's truck mileage tax law. They would be at salary grade 7, which goes from \$2,931 to \$3,731 in five annual increases. The stations, which operate around the clock, seven days a week, now have two truck weighers on duty at all times. There is at present no senior truck weigher title.

Industrial Foreman Jobs

The industrial foremen jobs involve supervision of some 3,000 inmates in such prison industries as the manufacture of license plates, shoes, cotton and woolen textiles. Mr. Kelly recommended that the six assistant industrial foreman jobs be raised from salary grade 8 (\$3,091-\$3,891) to grade 9 (\$3,251-\$4,052); that the 44 industrial foreman positions be upped from grade 11 (\$3,571-\$4,372) to grade 14 (\$4,053-\$4,889), and that the nine general industrial foremen be boosted from grade 16 (\$4,359-\$5,189) to grade 19 (\$4,814-\$5,938).

Fingerprint Clerks

The recommendations concerning the fingerprint clerks include: changing 36 clerks (fingerprinting) at grade 2 (\$2,180-\$2,984) to fingerprint clerks at grade 4 (\$2,451-\$3,251); 13 senior clerks (fingerprinting) at grade 6 (\$2,771-\$3,571) to senior fingerprint clerks at grade 7, and four principal clerks (fingerprinting) at grade 10 (\$3,411-\$4,212) to principal fingerprinting clerks at grade 11.

Stores Clerks

The nine senior mechanical stores clerks affected by the recommendations work, one at each of the district highway maintenance shops of the Public Works Department, except Babylon. Under the move, they would become public works district store keeper at grade 8. Their present title is at grade 7.

Salt Lake City Aides Vote for Social Security

By an overwhelming majority, city employees of Salt Lake City, Utah, voted recently to drop the city retirement system in order to become eligible for federal social security welfare benefits. The vote was 89 percent for social security and 11 percent for retaining the city pension program.

As a result of this vote, all city employees will receive a refund of monies paid into the city's pension program, after deductions are made to obtain retroactive coverage under social security to January 1, 1951.

Members of the State Health Department staff participate in a courthouse scene, in connection with "Laboratory Techniques and Their Significance in the Field of Medico-Legal Investigation." Reading from left to right, in Albany Supreme Court chambers, as they played out the scene for photographers, are: Earl W. Murray, Director of Legal Affairs, (seated) counsel for the defense; Joseph Sherber, Medical Services, who acted the defendant; William Van Auken, court officer, Supreme Court; Supreme Court Justice Isadore Bookstein, who participated as himself; Hollis S. Ingraham, M.D., Assistant Commissioner, on the witness stand; Clifford Hodge, Public Health Education, as court stenographer; Assistant Attorney General Emanuel Bund, as prosecuting attorney; Roy L. Cramer, Robert French and Mrs. Kathleen Boland, jurors (first row) and Robert Crist, juror (second row). The fine photograph is by James Jordan, Health Department Photographic Unit, assisted by John J. Tiley. Story on p. 13.

State Gives Public Another Chance to Say Which Titles Should Be Competitive

ALBANY, Dec. 8 — The final hearing by the State Civil Service Commission on titles it felt should be considered for possible inclusion in the competitive class, although now in the exempt or non-competitive class, will be held in one of the Commission's hearing rooms in the State Office Building here at 2 P. M. on Tuesday, December 16. President J. Edward Conway will preside and Commissioners Alexander A. Falk and Louise C. Gerry will be present.

In January or February the Commission will hold probably two hearings on titles to be proposed for jurisdictional reclassification by employee groups and others. When these are finished, the Commission will hold no more hearings but will study the testimony and make an affirmative or negative recommendation regarding each title.

Plan for Outside Ideas

While plans have not been perfected for the method of public initiation of titles for consideration, it is expected the Commission will issue an invitation to employee groups and to the public at large to submit recommendations regarding titles not already considered. Then a program will be arranged for the hearings and an opportunity given to the proponents to argue their case.

The investigation of titles for possible inclusion in the competitive class was begun by the Commission more than a year ago. The Commission has held four hearings. Thus by the time it begins to evaluate the evidence it will have held seven hearings.

A spokesman pointed out that

the mere fact that the Commission itself brings up a title for consideration is no assurance that the title will be recommended for inclusion in the competitive class, but only that it deserved consideration as to whether or not it should be included.

The list of titles that will be

Beauty to Be Named Dec. 11 In Albany

ALBANY, Dec. 8 — A Christmas queen will be chosen and crowned at the annual winter party of the Division of Employment chapter of the Civil Service Employees Association on the night of December 11 at the Aurania Club, Albany. From a score of candidates, judges have picked five girls from whom a queen will be selected, the rest to be members of her court.

List of Finalists

The finalists are: Avril Horchheimer, North Chatham; Anne Del Giacco, 75 Havermann Avenue, Troy; Jo Anne Dollard, East Greenbush; Grace Anne Dennin, 1606 Third Avenue, Watervliet; Joan Ann Kane, 16 Emmett Street, Albany.

The judges of the beauty contest were: Helen Todd, chairman of the social committee of the CSEA; John Wild, Commerce Department, and Philip Kerker of the CSEA.

subject of the December 16 hearing follows:

Exempt Class

Audit and Control
Assistant counsel (audit and accounts).
Assistant counsel (municipal affairs).
Associate counsel (audit and accounts).
Associate counsel (municipal affairs).
Chief consultant of municipal affairs.
Chief examiner of municipal affairs.

Commerce
Assistant director, Division of State Publicity.
Assistant director, Bureau of Planning.

Director, Bureau of Business Publicity.
Director, Division of Commerce and Industry.

Director, New York office.
Correction
Secretary to the superintendent at Westfield.

Division of Housing
Assistant counsel (3).
Community development supervisor.

Labor
Field representative, women in industry.
Personal secretary.

Board of Mediation
Assistant to the executive secretary.

Division of Employment
Administrative assistant to the
(Continued on page 16)

DON'T REPEAT THIS

NYC Mayoralty Drive Gets Hot; Groups Grope At Coalition

THE CAMPAIGN for the NYC Mayoralty, with its State-wide repercussions, has begun early this year. Moreover, the conditions for a unique, unpredictable denouement are present. The number of prospective candidates is large; their general quality is high; and there is evidence that the electorate, which has shown its independence in three elections, is willing to take a man without regard to his political affiliations if he can build confidence in his ability to solve the awful municipal problems which New York City faces. These problems disturb the people more than ever before. They don't slough them off with a shrug. The strength of the old political machinery is ebbing. Nor have the tycoons of this machinery shown any great resiliency in adjusting to the more acute political mentality that pervades the City's voters.

A Vacuum Fills

A partial political vacuum exists. Into this vacuum a number of new groups are rushing. Their activities cannot be pooh-poohed. They may conceivably show the strength to name a Mayor. Negatively, they will be even in a better position to count out certain of the prospects.

Typical of what is happening are certain specific moves, all of them ahead of the usual Mayoreity time-table. They're arriving early.
(Continued on page 6)

STATE AND COUNTY EXAMS NOW OPEN

Pay at the start and after five annual increments is given. The last date to apply is at the end of each notice. Where no written test is given, the last date to apply is the date on which the written tests will be held for the other exams, February 14. (See other exams, February 14.

STATE

Open-Competitive

6209. ASSISTANT ADMINISTRATIVE FINANCE OFFICER, \$6,088 to \$7,421. One vacancy at the Albany office in the Department of Education. Requirements: (1) four years of specialized accounting or auditing experience; and (2) two years' experience in the supervision of an accounting or auditing staff; and (3) either (a) bachelor's degree with 24 credit hours in accounting, or (b) bachelor's degree plus one more year's experience in (1) or (2), or (c) three more years' experience, or (d) equivalent combination of (3) (a), (b) or (c). Fee \$5. (Friday, January 9).

6239. BLINDNESS PREVENTION CONSULTANT, \$4,664 to \$5,601. One vacancy in NYC in the Department of Social Welfare. Requirements: either (a) State license to practice as a registered

nurse, plus four years' experience in public health or school nursing, or (b) two years of graduate study in school of social work, plus two years' experience in medical social case work, or (c) equivalent combination of (a) and (b). Fee \$3. (Friday, January 9).

6240. HEALTH PUBLICATIONS EDITOR, \$6,088 to \$7,421. One vacancy at Albany in the Department of Health. Requirements: (1) bachelor's degree; and (2) three years' experience in professional writing including editorial experience with one year in the field of public health or medical science; and (3) either (a) master's degree in journalism, English, or public health, plus one more year's experience, or (b) two more years' experience, or (c) equivalent combination of (a) and (b). Open to all qualified U. S. citizens. Fee \$5. (Friday, January 9).

6241. PUBLIC RELATIONS AIDE, \$3,571 to \$4,372. One vacancy at Babylon in the Conservation Department. Requirements: (1) high school graduation or equivalency diploma; and (2) one year of public relations experience involving extensive contact with the public; and (3) either (a)

The listing of patronage jobs which Eisenhower can fill, upon assuming the Presidency, was begun in last week's issue of **THE LEADER**. Space problems make it necessary to withhold running the second part of this listing until next week's issue. Don't miss it then!

four more years' experience, or (b) bachelor's degree, or (c) equivalent combination of (a) and (b). Fee \$3. (Friday, January 9).

6243. IDENTIFICATION OFFICER, \$2,771 to \$3,571. Vacancies: one each at Matteawan, Sing Sing, and Woodbourne in the Department of Correction. Requirements: (1) one year's experience in photography and fingerprinting; and (2) either (a) high school graduation, or (b) three years of office or business experience, or (c) equivalent combination of (a) and (b). Fee \$2. (Friday, January 9).

6244. SENIOR CLERK (MAINTENANCE), \$2,771 to \$3,571. Several vacancies in Albany, Utica, Rochester and Watertown in the district office of the Department of Public Works. Requirements: (1) one year's experience in keeping time records, stock records and clerical reports in a construction company or engineering office; and (2) either (a) high school graduation, or (b) two more years' experience, or (c) equivalent combination of (a) and (b). Fee \$2. (Friday, January 9).

6245. OFFICE MACHINE OPERATOR (TABULATING-IBM), \$2,180 to \$2,984. Several vacancies at Albany and NYC in State departments. Requirements: either (a) three months' experience in the operation of IBM sorters, accounting machines, and other types of tabulating equipment, or (b) completion of course in the operation of the above machines. Fee \$1. (Friday, January 9).

6246. TITLE EXAMINER, \$6,088 to \$7,421. Ten vacancies at Albany in the Department of Law. Requirements: (1) two years' experience in a law or real estate office or in a title company in work involving search, examination, proof or closing of titles to real property in the State; and (2) either (a) five more years' experience, or (b) two years' experience as an attorney engaged in proceedings involving title to real property, exclusive of landlord and tenant or negligence cases, or (c) equivalent. Candidates must be admitted to the State Bar. Fee \$5. (Friday, January 9).

6250. SENIOR PHYSICAL CHEMIST, \$4,964 to \$6,088. One vacancy at the Saratoga Springs Authority in the Department of Conservation. Requirements: (1) bachelor's degree with specialization in chemistry; and (2) three

years' experience in physical chemistry laboratory work including experience in spectrographic and chemical work involving independent research in spectrochemical analysis and radiation; and (3) either (a) two more years' experience, or (b) master's degree in physical chemistry of biochemistry, or (c) equivalent. Fee \$4. (Friday, January 9).

6251. SANITARY CHEMIST, \$4,053 to \$4,889. One vacancy at Albany in the Division of Laboratories and Research, Department of Health. Requirements: (1) bachelor's degree in chemistry or sanitary science; and (2) either (a) one year of laboratory work in sanitary science including chemical and biological examination of water, sewage and industrial waste, or (b) master's degree in sanitary chemistry, or (c) equivalent. Fee \$3. (Friday, January 9).

6252. HISTOLOGY TECHNICIAN, \$2,771 to \$3,571. Three vacancies in NYC in the Department of Mental Hygiene. Requirements: either (a) two years' experience in the preparation of tissue specimens for microscopic examination and high school graduation, or (b) course in histology plus one year's experience in histologic

work in a laboratory of general histology or neuropathology, or (c) equivalent. Fee \$2. (Friday, January 9).

6256. JUNIOR PHYSICIAN, \$4,512 to \$5,339. One vacancy at Sing Sing Prison at Ossining in the Department of Correction. Requirements: (1) medical school graduation plus State license to practice medicine; and (2) either (a) one year or nine months' accelerated internship, or (b) equivalent. Fee \$3. (Friday, January 9).

6255. SENIOR PSYCHIATRIST, \$6,801 to \$8,231. Vacancies: about 100 at various institutions in the Department of Mental Hygiene; one each at Dannemora and at Matteawan State Hospital in the Department of Correction. Requirements: (1) medical school graduation plus State license to practice medicine; and (2) either (a) one year or nine months' accelerated internship plus two years of psychiatry experience in the Department of Health. Requirements: (1) bachelor's degree with specialization in biological sciences; and (2) either (a) one year's experience in biological laboratory work with emphasis on histology and cytology, or (b)

(Continued on Page 15)

to let your loving wife scrub away her life when you can get her for Xmas the sensational, brand-new 1953

Whirlpool

AUTOMATIC WASHER rated best by leading testing laboratories all over the U. S.

at **GRINGER**

Remember: Gringer is a very reasonable man!

LOW LOW PRICE

- * no vibration
- * 9 lb. load
- * germicidal bulb
- * buzzer signal
- * seven rinses
- * overload cutoff
- * agiflow action
- * 5 year warranty

liberal budget plan arranged

GRINGER

Established 1918

29 First Ave., N.Y.C., Cor. E. 2d St.

GRamercy 5-0600 Open 8.30-7, Thurs. eve. 'til 9

REFRIGERATORS • WASHING MACHINES • RADIOS
TELEVISION • STOVES • DISHWASHERS • HARDWARE

• HEATERS •

RR CLERK LIST DEFERRED
The NYC Civil Service Commission will wait until the medical tests, now under way under the direction of Paul M. Brennan, are completed before establishing the railroad clerk eligible list. Medical tests will be completed on Monday, December 29.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER ENTERPRISES, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6010
Entered as second-class matter October 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations.
Subscription Price \$3.00 Per Year. Individual copies, 10c.

LIBRARY COUPON
DECEMBER 9, 1952

RAYEX COUPON
DECEMBER 9, 1952

Just right for holiday parties

TREAT CRISPS

GOLDEN BROWN POTATO CHIPS

Always Fresh • At All Good Stores • Always Tasty

THIS XMAS BUY A HAT FOR SOMEONE DEAR IN THE FAMILY

BUY THE BEST FOR LESS

\$3 50
Guaranteed 100% Fur Felt
HATS

Sold Throughout the Country at \$10 Every size available

ABE WASSERMAN

Entrance — CANAL ARCADE: 46 BOWERY

Open Until 6 Every Evening Take 3rd Ave. or "L" to Canal St.

REMEMBER FOR YOUR CONVENIENCE
OPEN SATURDAYS, 9 A.M. TO 3 P.M.

PHONE
WOrth 4-0215

Guaranteed

"The best shirt you can buy" — that's what the experts say about Bond's own shirts. Second to none (they say) for fit, style, washability and long wear! What's more, Bond's maker-to-you setup keeps prices unbelievably LOW! Another BIG plus — Bond's unconditional guarantee for a full year!

Bond's

America's Largest Clothier

Social Security For Public Aides Opens Problems

ALBANY, Dec. 8 — Possibility of extending Federal Social Security coverage to public workers in New York State continues to tax the minds of the Comptroller's special committee studying the problem. The LEADER learned last week.

As the committee probes further into the problem it apparently encounters more situations which place roadblocks across its path.

Obstacles

One of the chief obstacles facing the committee, which has been asked to come up with some recommendations prior to the end of the 1953 Legislative session, is the State's constitutional guarantee to provide retirement benefits.

A spokesman for the Department of Audit and Control explained that even if this constitutional provision were repealed—

as was the case in Virginia, for example — the State would not be relieved of the requirement to continue benefits to those already retired.

Examining Everything

The Committee has had four meetings and probably will have two more this month. It is examining into all phases of coverage, including the matter of temporary employees, municipal employees in upstate jurisdictions and public workers in New York City.

Each of these facets presents its own problems.

Another problem is the rigidity of Federal conditions which must of course be considered in any combining of Social Security with retirement benefits or in extending Social Security to areas not now covered by either Federal or State plans.

Final Action Is Near On Attendance Rules

ALBANY, Dec. 8 — The final draft of revised institutional attendance rules, approved by the State Civil Service Commission and tentatively approved by Budget Director T. Norman Hurd, has been submitted by the Commission to State officials and employee organizations.

The draft includes changes recommended by the Civil Service Employees Association and others proposed by officials of the Departments of Mental Hygiene, Social Welfare, Health and Correction.

The Commission is pressing its effort to obtain general agreement. The Commission felt that the final draft represents a result as close to total agreement as could be accomplished, pointing out that to achieve agreement on all points would always be impossible.

The Association's special committee on attendance rules, of which Dr. Wayne W. Soper is chairman, has been actively working with the Commission in an endeavor to bring about improvement of the attendance rules, which both the employers and the employees agree need revision. CSEA President Jesse B. McFarland, William F. McDonough, his administrative assistant, John J. Kelly, Jr., assistant counsel to the CSEA, and others from the Association have attended conferences and otherwise aided in preliminary drafts.

The Association is weighing the Commission's "final draft." It is expected that further conferences will be held with Commission officials. The Commission has stated that the whole problem was discussed in round-table fashion.

One of the factors that delayed

the final draft somewhat was the cost of some of the proposals included, especially if they deal with holidays or hours of work. In institutions overtime is paid for at regular rates. However, as soon as the Budget Director's tentative approval was obtained, the copies of the final draft were run off and sent out.

Departmental Rules Next

The Commission feels that the attendance rules for the departmental service are equally in need of revision and plans to tackle that job soon after the new rules for the institutions are adopted.

It is several years since the departmental attendance rules have been completely overhauled, and the Commission says that piecemeal amendments, in addition to the normal process of such rules becoming outdated, combine to make their revision necessary.

County and Local Workers Doing Big Job in Membership Campaign of Association

ALBANY, Dec. 8 — Albany Headquarters of The Civil Service Employees Association reports continued unprecedented progress in its State-wide membership campaign. All reports indicate a substantial growth in total CSEA membership during the organization's membership year which began on October 1.

The Membership Committees of CSEA, County Division Chapters, are listed below. These committees are conducting an active membership sales campaign throughout the County Division of CSEA to which employees of county, city, town and village governments are eligible.

County Division

Broome Chapter. Lula M. Williams, President. Mildred Pierpont, County Planning Board and Larry Taylor, Sheriff's Dept., Co-Chairmen; Jessie Every, Juvenile Detention; Edna Saxton, Election Bureau; Martha Race, County Welfare Dept.; Lewis Guthell, House & Grounds; Gilbert Chatfield, Town of Union Offices; John Perhach, District Attorney's Office; Helen Cucchi, County Clerk's Office; Marian Murray, County Clerk's Office; Iris Gaige, Real Estate Board; Ella Mayo, County Farm; Doris Chase, Court House; Clarence Chase, County Office Building.

Cattaraugus Chapter. Francis J. Sullivan, President. Emil Wollenberger, Olean; Glenn D. Van Dixon, Olean; Royal D. Scott, Olean; Anna A. Present, Olean; John Panada, Olean; Anna F. Driscoll, Olean; Shirley E. Corbett, Olean; Wellman F. Gardner, Salamanca.

Cayuga Chapter. City of Auburn. David L. Butler, President. Stephen Audrosko, Dept. of Education; George Lester, City Garage; Leon Gauthier, Highways & Bridges; Mary F. Flarity, Health; Alyce J. Bogert, Public Welfare; Frank Clary, Parks & Sewers; Joseph Core, Street Dept.; Ann E. Evans, Dept. of Education; Her-

man E. Beyer, Water Dept.; Thomas F. Higgins, Civil Service; Edward Kenna, Sewage Plant; Lucy Murdock, Nursing Service; Bernardine Sullivan, City Clerks; Charles M. Sullivan, City Hall. **Cayuga County:** Earl Abbott, Port Byron School; Perry Burgman, Moravia Element.; Hazel M. Chamberlain & Carolyn P. Dewey, Motor Vehicle; Chester M. Nodine and Celia C. Richards, Welfare; Hazel M. Landers, D.A.'s Office; Frank LeFever & Willard V. Wiggins, Sheriffs; John M. Clifford, Joseph Wallace, Alfred Clark & Douglas A. Hart, Highways; Mildred I. Jetty, County Surrogates Court; Mark W. Downing, Veterans Administration; Holdredge M. Sinclair & Marie M. Harwood, County Clerk's Office; Helen A. Wiley, County Laboratory; Lawrence M. Turner, Civil Service.

Chautauqua Chapter. A Moreland Lazler, President. Frank Mutch, County Clerk's Office; Autumn Sliter, Surrogate's Office; Fannie Fandt, Newton Memorial Hospital; Fred Donche, James-town; Burdette Howard and Lawrence Ransom, County Highway Dept.; Grace Johnson and Vance Hapgood, Welfare Dept.; Marie Ivory, Board of Education; George Priess, Sheriff's Dept.

Chenango Chapter. Mrs. Margaret E. Hebbard, President. Elizabeth Tamsett, Chairman; Ruth Black, Emmett Horton and Charles Biviano, School; T. Burton Tiffany, City Firemen; Mildred Jackson, Police; Edward D. Cate, Water & Street; Earl Conley, School; Harriet Babcock, Nurses; William Clark, Charles Kane, Ralph Bassett and Wright Z. Ingham, School; Lewis Lamb, County Highway Department; Katherine Lyons, County Welfare Dept.; Jack Halpin, County Sheriff's; Eleanor Gibson, County Judge's Office; Harold Payne, County Treasurer's Office; William S. Barnes, County Clerk's and Auto Bureau.

Chemung Chapter. James W. Hennessy, President. Merle Bryan, Welfare Department; Charles Moffs, Water Board; Anthony Giordano, City Yard; Mary L. Decker, District Attorney's Office; Hazel Payne, District Nurse; Irma Gunderman, County Clerk's Office; Frank Trocchia, County Airport; Margaret Kesslak, Veterans Service; Thomas Woods, County Highway Department.

Cortland Chapter. Donald L. Lamont, President. Francis Kiely, Chairman; Betty Chase, Martha Lawrence, Ruth Ellison, Roy Smith, Jean Petersen, Betty Burlingame, Ina Randall, Mildred Hazard, Fred Leickert, Stanley Smith.

Herkimer Chapter. John Graves, President. Stanley Greshel, Chairman; Amos Clark, Joseph Werner, Alex Weiss, Ira Allen, Ray Andrews, Peter Moynihan, Evelyn C. Corman, Claude Wells.

Erie Chapter. George H. Fischle, President. Catherine Cummings, and Iva Crowder and Evelyn Burke, Education; Grace Schroeder and Gerard Bolster, Sewer Authority; Gabriel Bouck, Althea Hubbard, Mary Hankerson and Mary Callahan, Buildings; Helen

Blake, Virginia Baetzhold and Jean Ormand, Park; Earl Edwards, Louis Bielli, John Kretz, Henry Palma, Harold A. Beck, Byron Robbins and William Hothow, Streets; James Dray, Engineering; Anne O'Neil, City Court; Clarence Wertheimer, Law; Esther Husson, Town Line, N. Y. Home & Inf.; Nicholas J. Giannelli, Clarence A. Finn, and Pearl A. Iwanski, Home and Infirmary; Carl Lein, Parks and Highway; Florence Britting, Amherst Unit; Louise Sauer, Amherst Unit; Alois Molitor, Meyer Memorial Hospital; Lillian Fischer, Clarence Britton and Helen Murray, Health.

Jefferson Chapter. George B. Daniels, President. Florence Louth, Chairman. Sheldon G. Stratton, Co. of Jefferson; Harvey Fields, Jefferson County Sanatorium; Irene P. Best, County Clerk's Office; Vincent Pound, Highway Department; Harold Curtin, Police Department; Christine MacDonald, Treasurer's Office; Chester A. Stevie, Education; Harold B. Dwyer, Engineering Office; Kenneth A. Cross, Fire Department; Grace K. Murray, Sr. High School; J. J. Brooks, Jefferson County Farm School; Helen H. Weaver, Assessment Office.

Madison Chapter. William Brophy, President. Norman Larsen, Seymour H. Clark, Frank E. Carter, Lynn R. Taylor, Harold S. Streeter, Joseph M. Hauck, John F. Dunn, Albert Behr, Maude D. Harrington, Helen F. Philpot, Helen Tierney, Francis M. Conley, Marion N. Fague, May P. White, Marguerite Tanner, George A. Murphy.

Oneida Chapter. Ferd H. Koenig, President. Mrs. Rosalie M. Sarmie, Chairman; Mrs. Grace Calandra, Miss Helen Hussey, Mrs. Marcella

(Continued on page 14)

Conway Asks Kelly to Up Artist's Pay

ALBANY, Dec. 8 — The boss made a plea to one of his aides for a raise. But it wasn't a raise for himself and the aide was as inquisitive about the merits of the case as he would be if some stranger were before him.

The man in the chair was J. Earl Kelly, director of Classification and Compensation, State Civil Service Department, and the supplicant was President J. Edward Conway of the State Civil Service Commission. The President heads both the department and the Commission.

The plea was for the upward reallocation of the department's artist-designer, from G-20 to G-25. Mr. Kelly reserved decision.

Later Mr. Kelly heard a plea for upgrading examiners of State payrolls from G-8 to G-10. They are employed by the Civil Service Department, which backed the appeal. President Conway was not present during the argument on that case.

An idea for improving State service and saving taxpayers' money earned \$150 for Joseph M. Kutey, mail clerk with the State Department of Commerce. Presenting the award on behalf of the State is Alfred J. Worsdell, Jr., first deputy commissioner of the State Department of Commerce. Ronald B. Peterson, left, is chairman of the department's merit award committee. Mr. Kutey's suggestion will reduce mailing costs on certain State publications. He has been an employee of the department for seven years.

State Mental Health Group Reports on New Projects

ALBANY, Dec. 10 — Twenty-seven new local mental health facilities have been established in New York State communities through the help of the New York State Mental Health Commission.

A report to Governor Dewey summarizes the work of the Mental Health Commission during the three years it has been in existence.

Created within the Department of Mental Hygiene by legislative action in 1949, the Commission was charged with the task of devising a master plan for community mental health programs which might serve as a model throughout the state. Consisting of the commissioners of five State departments, the Mental Health Commission has attempted to coordinate on both state and local levels the activities of various public, private, and voluntary agencies operating in the field of mental health.

Dr. Newton Bigelow, Commissioner of Mental Hygiene and chairman of the Commission, released the report.

Active Locally

The Commission has been very active in the development of local mental health services, according to Dr. Ernest M. Greunberg, Executive Director, assisting

'Janie' Doll Makes Hit

"Janie," the big little-girl doll, is being not only ordered but re-ordered by civil service employees everywhere. Orders for six and more dolls are not uncommon. In fact, Miss Lillian Rosse, Governor Dewey's secretary, ordered a half-dozen. And Kathleen Grace Lockwood, wife of the Public Service Commissioner, ordered two. "Janie" has really been the hit of the season in civil service. You'll see "Janie" on page 7.

local organizations in the establishment of clinics, both financially and through its advisory service. Other programs now being developed on an experimental basis, with financial support, are psychiatric services in general hospitals and residential treatment centers for children with personality disturbances.

This year the Commission has embarked on a significant program dealing with the problem of alcoholism.

In its program of education the Commission has concentrated on the training of psychiatric personnel and the mental hygiene orientation of professional workers in related fields.

Financial assistance has been provided for advanced professional education of qualified personnel, the Commission reports. One-year scholarships of \$1,800 to \$2,400 have been awarded to 83 psychiatric social workers, 33 psychiatric nurses, 27 occupational therapists, and 7 consultant public health nurses. In addition 247 professional staff members of the Department of Mental Hygiene and its institutions have taken one or more courses, with tuition paid by the Commission.

Research in Syracuse

The Commission's research program includes an intensive study in the city of Syracuse which seeks the answers to a number of questions, listed as follows:

1. Why older people are entering mental hospitals at much higher rates than they did formerly.
2. Why some parts of any city have much lower mental hospital admission rates than others.
3. How to reduce the number of people in mental institutions (now almost 1% of the total population).
4. How to determine needs for community mental health and plan their development.
5. How to tell whether any community programs are affecting the rates at which mental illness occur.

Chauffeurs Submit Case To T. N. Hurd

ALBANY, Dec. 8 — The request of chauffeurs at Brooklyn State Hospital for retroactive credit for standby duty has been submitted to Budget Director T. Norman Hurd. The seven chauffeurs at the hospital are awaiting a ruling.

The total of the hours worked by the men is, they say, 22 years, five months and 20 days, for standby duty between 5 P.M. and 8 A.M. They did receive credit for any time during which they actually drove cars but assert that standing by is compensable of itself, as the duty made it impossible for them even to leave their homes. They cite a 1937 ruling by the State Attorney General which, they say, holds that the State has legal authority to grant credit for such standby duty.

Activities of Civil Service Employees in N. Y. State

Laboratory and Research, Dept. of Health

HEARD FROM the Laboratory and Research, Department of Health chapter, CSEA:

F. Wellington Gilcreas, assistant director in charge of the sanitation laboratories, has just returned from a month's stay in Europe where he served as consultant to the World Health Organization of Geneva, Switzerland. One week was spent in England, where he attended a seminar for European sanitary engineers on the WHO program for international standards of water quality and analysis. Highlight of Mr. Gilcreas' trip was the visit to the Institute for Research in Dairying, at Reading, England, where the Kay-Graham phosphatase test of milk was developed. Mr. Gilcreas himself did much of the work in developing the sodification now used in the United States.

The chapter regrets the loss, through retirement, of Dora Ecker. Miss Ecker, lab launderer, with 33 years of State service, will be missed. Good nature and a sunny

disposition were her forte. The chapter wishes her many happy days.

Doctor's orders are the reason Michael Leonard is leaving the lab. Best of luck to you, Mickey.

Lenore O'Neil left the lab on November 25. She will reside in Chicago with an uncle, an official of the Salvation Army.

Rose Ann Boevin is leaving to take up nurse's training at Syracuse University.

On December 1, Mr. A. Renjilian left for military service. Best wishes go with him.

Mrs. William Weedmark is recuperating from recent surgery. Everyone wishes her a speedy recovery.

Buffalo

THE LAST regular meeting of the Buffalo chapter, CSEA, was held at the VFW University Post with Albert C. Killian presiding. Emphasis was placed on the chapter's membership drive. Joseph Dunn and Celeste Rosenkrantz, co-chairmen of the membership committee, discussed plans to recruit members in all departments and to encourage active participation. The Buffalo chapter's motto is

"Get to know your own State legislators." It hopes in this way that a personal appeal may be made when CSEA measures, particularly salary increases and retirement benefits, come before the State Legislature during the coming session.

The next chapter meeting will be featured by a Christmas party and dinner meeting to be held at the VFW University Post, Delaware and North Streets, on Wednesday, December 17, at 6:30 P.M. Chairman Joseph Dunn announced the following committees to prepare for this gala occasion:

President Killian, honorable chairman.

Decorations: Mary Leese, chairman; Arlene Holzer, Jeanette Finn, Charles Hamilton, Elizabeth Ernest, Bronislaw Bentkowski.

Music: Elmer Schottin, chairman; Kenneth Rieyinger, Louise Lazelere, Joseph English, Delores Jacobs.

Refreshments: Ray Abel, chairman; Art Wasserman, Lillian Michaelis, Joseph Cullen, Charles Ernest.

Toys: Margaret Donahue, chairman; Celeste Rosenkrantz, Helen Lonergan, John Lock, Bert Wallace, Edith Chapman.

Entertainment: Geraldine Miller, chairman; Charlotte Tropman, Rosemary Fornes, Walter Welch, Dorothy Jordan.

Reservations: Thelma Pottle, chairman; Virginia Sobkowski, Leonard Rockworgor, Chester Balcerak, Israel Goldwater, Ethel Drew, Ruth Muck.

The meeting adjourned in memory of Germaine Hopkins and Lamar K. Curtis, recently deceased active members.

Following the meeting, a large delegation of the chapter met in a body to pay final respects to Miss Hopkins at the Lesswing Funeral Home.

Thomas Indian School

A REGULAR meeting of the Thomas Indian School chapter, CSEA, was held in the chapter's chambers at the School on Monday evening, December 1, with Denton VanderPoel presiding.

Harlan Gage, who with Alfonse Cukierski has been attending classes in Buffalo on parliamentary procedure, gave a talk on the course and methods used in the classroom.

Frances Kinkead is on tour in India and expects to be gone about seven weeks.

Leo Dittman, who had been laid up for a while, had just returned to work when "Old Dame Luck" left him again. He decided to test a circular saw with his thumb. Too bad, Leo, hope you get back soon.

Herman Shonzo was taken seriously ill and sent to the County hospital in Gowanda. He is up and about now, we hope on the road to good health.

State School for the Blind

THE STATE SCHOOL for the Blind chapter, CSEA, announces with regret the death of Mrs. Ada R. Harper, matron in the Kindergarten building at the School for the past 25 years. Mrs. Harper, who died on November 25, was 66 years old.

Survivors are her husband, Awert; two daughters, Mrs. Joseph O. Moore and Mrs. J. Curtis

Fincher; three brothers, three sisters and three grandchildren.

Services were held at St. Paul's Church and burial was in Elmwood Cemetery.

Mrs. Harper was a member of St. Paul's Church, St. Paul's Lutheran Club and Mission Circle and the Dames of Malta.

She will be missed at the School very much. She did excellent work in the kindergarten and made many friends throughout the State.

Rochester

WEDDING BELLS have been ringing around the Parole Office. On October 25 Doris Paeth was married to Bernard Root, and on November 15 Gail Wilson was married to Eugene Huck. Congratulations, girls, maybe the Parole Office is the right place to work.

Congratulations are also being extended at the Social Welfare Office: To Mrs. Eleanor Ribley, whose son Joseph was married to Kathleen O'Brady on November 27 and to Mrs. Delores DeBrine who has a brand new baby son.

John Brown represented the Rochester Parole Office at the New York State Welfare Conference in New York City on November 16-21.

It's nice to see that Ralph Neubauer of the State Fund is back to work after his recent illness.

Unbelievable, perhaps, but true. Two State Fund employees, Eddie Sambiasi of the Rochester Office, who plays the accordion, and Bob Moore of the New York Office, who plays the piano, rented the practice room at Levis Music Store for three evenings in a row. There they were, just the two of them, no audience, in a tremendous room with three pianos and two organs, playing and singing 'boogie woogie' and 'operettas' for hours. They're real 'music lovers.'

Onondaga

CONGRATULATIONS to J. William Murray, who was recently appointed Director of Detention Home by Judge Leo J. Yehle of Onondaga County Children's Court. A graduate of Fordham's School of Social Service in 1948, Mr. Murray has worked for Onondaga County Division of Veterans' Assistance since September, 1949.

A dinner was given by the Veterans' Assistant staff at the Belle-Mor Restaurant.

A new home for delinquent children, with the latest features of a modern small institution, is under construction and will be ready for occupancy in the Spring of 1953.

Congratulations also to Mr. and Mrs. James Wurn, newly-weds. Want you all to know that John O'Reilly has recently set up house-keeping. Interested persons (females) may obtain the new address by contacting the proper chapter member.

A cheery word to some sick folks, hope to see them back at work very soon: Mary Alice Egan, James Walsh and William Hart.

Binghamton

MR. AND MRS. Freeman Drew left by plane on Thanksgiving Day for a ten-day vacation in Miami, Florida, and Mrs. Drew reported that it was just lovely there. She is, of course, Florence Drew, secretary of the Binghamton chapter, CSEA.

Manhattan State Hospital

TWELVE NEW members have joined the Manhattan State Hospital chapter, CSEA, since last week: Josephine Donlon, Elizabeth O'Doherty, Isaac Bradley, Michael Clerkin, Leroy Crosby, Viola Harrigan, Thomas Healy, Alice Gaillard, Helena Lyne, Edwin O'Connor, Dennis O'Leary, and John Horne. The chapter officers and members cordially acknowledge their support and welcome them into the ranks of the Association. The membership committee is continuing to do a fine job, and will be glad to explain the benefits to be derived from membership to any employee interested in joining. Only through united effort can State employees receive better working conditions, a proper pension system, and various other benefits, including the 5-day, 40-hour week, without loss of pay.

The relatives of the late Josephine Durr wish to extend their sincere thanks to those employees whose mass cards and floral pieces

and words of sympathy were of solace and comfort to them in their loss.

Word has reached the chapter of another death, that of John Darby, brother of Ignatius Darby, staff nurse in the Main Building. The deceased was employed by the N. Y. Herald Tribune as a copy reader for the past 15 years, and assisted Eamon DeValera in Ireland to organize the Irish press. Mr. Darby was a veteran of World War I, served in a medical unit and held the rank of master sergeant. Burial was at Arlington Cemetery, Washington, D. C. The chapter officers and members extend their deepest sympathy to the family and relatives.

Chapter members who are car owners are advised that they may secure automobile emblems from John Wallace. Call Ext. 169. Price, \$1.25 each.

Middletown State Hospital

THE FOLLOWING committees have been appointed by the Middletown State Hospital chapter, CSEA:

Grievance: Robert Skidmore, chairman; C. C. Colesanti, Claudia Mackey, Reuben Oldfield and Marie Crosswell.

Refreshment: Mary Gurda, chairman; Ethel Thornton and Marie Hoyle.

Auditing: Harland Youngblood, chairman; Edson Worden and Kenneth Peck.

Nominating: Ed. Little, chairman; John McMahon, Elsie O'Dell, Myron Simpson and Alex Bajerle.

Legislative: John O'Brien, chairman; Laura Stout, Frank Smith and Robert Skidmore.

Election: Claudia Mackey, chairman; Margaret Howe, Edward Benson, Frieda Tanis and Anona Kilcoin.

Education: Dr. Lester Predmore, chairman; Reuben Oldfield, Ralph Perna, Eleanor Swope and Dorothea Cook.

Publicity: Martha Flynn, chairman; Dorothy Morris and Frances McWhorter.

Mental Hygiene Membership: Ann Shumake, chairman; Anona Kilcoin, Madeline Mazuk, Howard

(Continued on page 13)

Double Christmas Value FREE: With every purchase of our ARVIN IRON - one bottle of famous PASSION perfume by Zofaly worth \$3.50 - yours at no extra cost. Beautifully boxed for Christmas.

(for limited time only)

Arvin

Automatic Electric Iron

Guaranteed 5 full years!

You'll iron faster with less effort if you use a new Arvin Automatic Iron. Bright, colorful red handle is always cool. Precision heat control for all fabrics, including low-heat synthetics. Weighs only 3 lbs. - heat, not weight, does the work.

\$10⁹⁵

Send check, cash or M.O. to NORMEL SUPPLY CO., 1725 Morris Avenue, New York 57, N. Y. Satisfaction Guaranteed or your money back.

FREE CASHING

of CITY, STATE and FEDERAL

PAY CHECKS

EMIGRANT Industrial SAVINGS BANK

You're always welcome

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

Main Office

51 Chambers St.
Just East of Broadway

Grand Central Office

5 East 42nd St.
Just Off Fifth Avenue

LATEST DIVIDEND

2 1/2%

per annum

For period Jan. 1st to June 30th, 1952

INTEREST FROM DAY OF DEPOSIT

Member Federal Deposit Insurance Corporation

WANT A GOVERNMENT JOB?

MEN - WOMEN

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

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

Rearmament Program has created Thousands of Additional Openings.

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

Now you have the best opportunity in many years to get a big-pay U. S. Civil Service Job with generous vacations, sick leaves, retirement pensions and other benefits. Fill out and mail coupon today! Or call at office—open daily 9:00 to 5:00. Learn how you can prepare at home to get one of the many excellent jobs open NOW! ACT TODAY

FRANKLIN INSTITUTE

(not Gov't Controlled)

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

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

Name Age.....
Street Apt. No.....
City State.....

Cut-Rate Buying Plan Greatly Expands Service

Expansion of the Employees Cut-Rate Buying Plan's service to include personalized purchasing of such household appliances as toasters, vacuum cleaners, refrigerators and television sets was announced this week. Under the new procedure, readers may use the Buying Plan's facilities for purchasing any make of the appliance of their choice. They are urged to write directly to Mrs. Dorothy Williams, Shopping Director, Employees Cut-Rate Buying Plan, Box 901, Church St. Station, New York 8, N. Y.

Meanwhile the other services of the Buying Plan, which for several months now has helped Civil Service employees to cut their cost of living, continues. This week's issue of The LEADER has an advertisement of latest offerings on page 9.

Stream of Orders In
The Christmas catalogue, which

AUTO-ENGINEMAN EXAM

The NYC Civil Service Commission has ordered an auto-enginemans exam. The present list expires on March 15. There are 45 vacancies. The starting pay is \$2,650 total. The minimum requirements will be drawn up and application dates set later.

appeared last week, has brought in a stream of orders from Civil Service employees throughout the state, according to Daniel Gold, manager of the Plan. Among the hundreds of items listed were clothing, toys, jewelry, cosmetics, sporting equipment and housewares. Copies of the catalogue may be obtained by sending a card to the Buying Plan, Box 901, Church St. Station, New York 8, N. Y.

The Gift

A unique feature of the catalogue is the gift as a premium of a bottle of Saints and Sinners perfume, originally made to sell at \$9, with each purchase of \$10 or more. This perfume was produced by the company founded by Adrian, noted Hollywood fashion designer. This policy of premiums with orders of \$10 or more is to become a permanent part of Buying Plan procedure.

CARLSON ASKS HEARINGS ON FEDERAL PAY RAISE

WASHINGTON, Dec. 8 — Without actually committing himself on a raise, Senator Frank Carlson (R., Kansas), who may head the Senate Post Office and Civil Service Committee, said that hearings should be held early next year on a raise for U. S. employees.

Van Huben Gets State Merit Award

At the Annual Conference of New York State Institutional Chief Engineers, held in the Socony-Vacuum Company Training Center, a Certificate for Meritorious Service was presented to Mr. Louis Van Huben, chief engineer of Rockland State Hospital.

Dr. Charles T. Klein, Director of Public Employee Training for the State, made the presentation for the Merit Award Board. The Certificate was awarded for Mr. Van Huben's work in developing instructional material for the three-year stationary engineering training program. This program was made available to men in power plant work throughout the State by the Training Division to improve work performance and to prepare them for added responsibilities.

In 1949, Mr. Van Huben saw a need for this training. He assumed the responsibility for producing the first organized course of study. After this training program had been operated for two years, a committee of selected chief engineers was formed, representing various State departments, to revise and improve the training materials. The result is a series of three manuals covering the entire field, including powerhouse supervision. At all times Mr. Van Huben worked as a leader in this committee.

Mr. Aaron Moses, senior engineer of the Department of Public Works, recommended to the Merit Award Board that Mr. Van Huben's work beyond his regular duties be given suitable commendation in the form of this award.

The State stationary engineering training program has been operated in over 40 training centers for institutional power plant personnel throughout the State.

POLICE-FIRE PENSION BILLS SIGNED BY MAYOR

Two bills introduced almost a year and a half ago by Councilman Stanley M. Isaacs have just been signed by Mayor Vincent R. Impellitteri.

The measures, relating to policemen and firemen, provide that on accidental death before retirement, arising from the performance of duty, the beneficiary shall receive a minimum pension of at least one-half of top-grade salary. The present law provides one-half of actual salary.

UNION TO CELEBRATE

Herbert S. Bauch, president, NYC Sanitation Department Terminal Employees local, Brotherhood of Teamsters, AFL, announced that the sixth anniversary party will be held on Thursday night, December 11, at Union Hall, 277 Canal Street.

LEGAL NOTICE

CITATION—P3368 1952

The People of the State of New York By the Grace of God Free and Independent, To Mendel Varshavsky, Minna Varshavsky, Mosel Varshavsky, Simon Varshavsky, Lev Varshavsky, Rachel Varshavsky, if living and if dead to their heirs at law, next of kin and distributees whose names and places of residence are unknown and if they died subsequent to the decedent herein, to their executors, administrators, legatees, devisees, assignees and successors in interest whose names and places of residence are unknown and to all other heirs at law, next of kin and distributees of GRIGORY BENJAMIN VARSHAVSKY, the decedent herein, whose name and places of residence are unknown and cannot, after diligent inquiry, be ascertained, the next of kin and heirs at law of GRIGORY BENJAMIN VARSHAVSKY, deceased, and to Attorney General of New York State, and the Public Administrator of New York County, send greeting:

Whereas, Samuel Dmitrovsky, who resides at 235 West 79th Street, Manhattan, New York City, and Mark Manevich who resides at Jones Siding Road, R.F.D. 2, Freehold, New Jersey, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date August 31, 1940, relating to both real and personal property, duly proved as the last will and testament of Grigory Benjamin Varshavsky, deceased, who who was at the time of his death a resident of 34 West 65th Street, Manhattan, the County of New York,

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 8th day of January, one thousand nine hundred and fifty-three, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

Witness, Honorable George Frankenthaler, Surrogate of our said County of New York, at said county, the 21st day of November in the year of our Lord one thousand nine hundred and fifty-two. (L. S.) PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

65 Written Tests On Dec. 13 Will Fill State, County Jobs

ALBANY, Dec. 8 — Harry G. Fox, director of office administration, State Department of Civil Service, reported to William J. Murray, administrative director, that 65 written tests for State and county jobs will be held on Saturday, December 13, and gave the number of candidates in each exam. Numbers at the beginning of each item identify the test. Numbers at the end tell how many candidates applied.

Administration, Business and Clerical STATE PROMOTION

- 5211. Head clerk (Billing), Dept. Labor, SIF, NYO; 1.
- 5212. Prin. clerk (Billing), Dept. Labor, SIF, NYO; 13.
- 5213. Sr. clerk (Billing), Dept. Labor, SIF, NYO; 22.

- 5214. Sr. clerk (Collection), Dept. Labor, SIF, NYO; 21.
- 5210. Sr. clerk (Payroll Audit), Dept. Labor, SIF; 40.
- 5221. Sr. office machine operator (Offset Printing), Interdepartmental; 27.
- 5208. Assoc. payroll auditor, Dept. Labor, SIF; 12.
- 5209. Sr. payroll auditor, Dept. Labor, SIF; 37.
- 5223. Self-insurance examiner, Dept. Labor, WCB, NYO; 6.
- 5224. Asst. self-insurance examiner, Dept. Labor, WCB, NYO; 7.
- 5197. Prin. statistics clerk, Dept. Conservation; 1.
- STATE OPEN-COMPETITIVE
- 6226. Jr. compensation claims auditor, Dept. Labor, SIF; 69.
- 6224. Asst. director of payroll audit, Dept. Labor, SIF; 38.

(Continued on page 12)

Now...
All Civil Employees can
Save up to
30%
on
Automobile
Insurance

You obtain unexcelled nation-wide claim service with Government Employees Insurance Company. Tens of thousands of satisfied Government Employees Insurance policyholders acclaim the unusual benefits offered them as Preferred Risks.

For facts and figures on how YOU can save up to 30% from Standard Manual Rates on your Auto Insurance, fill in and return the coupon below TODAY.

GOVERNMENT EMPLOYEES INSURANCE COMPANY

GOVERNMENT EMPLOYEES INSURANCE COMPANY
(A Capital Stock Company . . . not affiliated with U. S. Government)
Government Employees Insurance Building
WASHINGTON 5, D. C.

Name _____ Age _____ Single _____ Married _____
Address _____ City _____ State _____

AUTOMOBILE INSURANCE

Car Year _____ Make _____ Model _____ Type Body _____
No. Cyl. _____ Purchased / / New _____ Used _____
Anticipated Annual Mileage _____ Age of Youngest Driver _____
Is Car Used for Business Purposes Other Than to and from Work?
Please send information concerning Low Cost Automobile Financing
 Yes No
Please send _____ auto insurance rate inquiry cards for my associates

(199)

DELEHANTY Students Have Achieved An Unequaled Record of Success . . . In Our Nearly 40 Years of TRAINING SPECIALIZATION

COURSES APPROVED FOR KOREAN VETERANS

Visit A Class Session Of Any Course As Our Guest

Applications Now Open — Close Dec. 22nd
(Written Exam to Be Held March 14)

PATROLMAN — N. Y. CITY POLICE DEPT.

STARTING SALARY \$3,725 | INCREASES IN 3 YRS. TO \$4,785

Specialized Training for Both Written and Physical Exams. at the School That Has Trained Over 90% of N. Y. City's Police Officers
DAY & EVE. CLASSES in MANHATTAN and JAMAICA

Applications Now Open — Close Jan. 9th

COURT ATTENDANT

SUPREME COURT — 1st, 2nd and 10th Judicial Districts
GENERAL SESSIONS & COUNTY COURTS within New York City
Residents of N. Y. City and Nassau and Suffolk Counties eligible
Entrance Salary up to \$5,065 a Year

Official Written Examination Has Been Scheduled for Feb. 14th
Preparatory Classes Feature a Complete Review of All Exam Topics
Be Our Guest on MON. or THURS. at 5:45 or 7:45 P.M.

Applications Now Open — Close Dec. 16th

COLLEGE OFFICE ASSISTANT

300 Vacancies — Men and Women Eligible — No Age Limits
ENTRANCE SALARY \$2,400 A YEAR | 6 ANNUAL INCREASES TO \$3,865

High School Graduation PLUS 2 Years Office Experience OR 2 Years of College Will Qualify. Inquire for Additional Ways of Meeting Requirements.
Our Course Fully Prepares for Official Examination
CLASS MEETS TUESDAYS AND FRIDAYS AT 6:15 P.M.

SANITATION MAN CANDIDATES!

Only 6,412 or 34% of those who competed in the last examination for Sanitation Man passed. Most of the 9,733 who did not pass failed in the Written Test although it was only a qualifying one.

Most of the 10,575 who applied for this examination have been away from school for years, have had no experience in this type of examination and consequently require some specialized preparation.

The Physical Test is one that few can pass without specialized training.
FREE classes for written exam if enrolled for Physical Course.
DAY AND EVE. CLASSES in MANHATTAN and JAMAICA

Prepare for Open Competitive and Promotional Exam for JR. ACCOUNTANT — N. Y. C. Depts.

This examination is tentatively scheduled for March 21st
CLASS MEETS TUESDAY AT 6:15 P.M.

PHYSICAL CLASSES FOR FIREMAN

A HIGH PHYSICAL RATING WILL RAISE YOUR FINAL AVERAGE
Train Under Expert Instructors in Our Gym, the Largest and Best Equipped Civil Service Gym in the U. S.
DAY & EVE. CLASSES—MODERATE FEE—INSTALMENTS

Classes Also Meeting Now in Manhattan for:

- SOCIAL INVESTIGATOR — \$3,260 a Year to Start
- CLERK - Grade 2 — Salary Range \$2,110 to \$2,720

- Day & Eve. Classes in
 - STENOGRAPHY
 - TYPEWRITING
 - SECRETARIAL DUTIES
- Attractive Positions Plentiful
Attend in Manhattan or Jamaica
- Qualify for Next N. Y. State INSURANCE BROKER'S LICENSE EXAM.
 - App'vd. by State Insurance Dept. Enroll Now! Classes Just Starting in Manhattan and Jamaica

Practical Training for Better Paying Positions as TV TECHNICIANS - DRAFTSMEN - AUTO MECHANICS

The DELEHANTY Institute

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

Executive Offices 115 E. 15 ST., N. Y. 3
G.Ramsey 3-6900

Jamaica Division 90-14 Sutphin Blvd
J.America 6-8200

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

Civil Service LEADER

America's Largest Weekly for Public Employees
 Member Audit Bureau of Circulations
 Published every Tuesday by
LEADER ENTERPRISES, INC.
 97 Duane Street, New York 7, N. Y. BEekman 3-4010
 Jerry Finkelstein, Publisher
 Maxwell Lehman, Editor and Co-Publisher
 H. J. Bernard, Executive Editor Morton Yaron, General Manager
 N. H. Mager, Business Manager
 10c Per Copy. Subscription Price \$3.00 Per Annum.

TUESDAY, DECEMBER 9, 1952

Disabled Shouldn't Have Future Mortgaged

Disability cases often turn out to be hardship cases, and everything reasonably possible should be done to lighten the burden of public employees who, besides being excluded from the payroll because of disability, are also excluded from retirement credit for that period.

For instance, an employee who receives Workmen's Compensation does not receive salary, and not receiving salary, can not make any contributions toward the retirement system. Nor does the employer provide any benefit toward his pension for that period. Also, in other instances, employees may use up all their sick leave, and spend a payless period of disability. When the retirement system's medical board finds that he is able to return to work, the employee is glad to return, but worries because his retirement allowance will be less than he would otherwise get, thus imposing an additional penalty.

The Civil Service Employees Association, at its annual meeting, adopted a resolution in favor of permitting employees excluded from payrolls during disability periods to contribute to their annuity account, upon resuming work, as if their pay had gone on. They'd also pay the contribution toward pension that the employer would have made had the employee remained on the payroll. This reasonable proposal is to be embodied in a bill to be introduced at the next session of the Legislature. When it is considered that Workmen's Compensation payments, in general, amount to much less than pay would have been, and that periods without any income whatever result in other cases, with medical expenses often staggering, the justice of the Association's proposal is immediately obvious.

The disabled employee should not have the future mortgaged, as well as the present. The bill should be enacted, especially as the change could cost the employer nothing, and benefit employer and employee.

Question, Please

AS A RETIRED NYC employee, may I accept a Federal job? I have been certified from an eligible list. Also, a cousin of mine, likewise retired, has been promised a patronage job in the new Federal Administration. What about him? K.L.

Answer — Retired NYC employees may accept jobs with the Federal Government, and still continue to receive their full retirement allowance. No notice need be given to the retirement system. If the retired NYC employee wanted to take a New York State job, or return to NYC service, the situation would be different. Then, if the combined pay of the job and the pension does not exceed \$1,800 a year, the job may be accepted, and the full allowance will continue, but the retirement system in NYC should be notified. If the job and the pension would amount to more than \$1,800 a year, the retirement system also must be notified, and the pension part of the retirement allowance will be suspended during the period that the State or NYC job is held. The pension part is the City's contribution, as distinguished from the annuity, which the employee has provided for himself through con-

tributions from salary and otherwise. In no case would the annuity part be affected. The same rules hold true for the uniformed forces.

IF AN ELIGIBLE who receives a call letter from a department about a job declines for a reason acceptable to the NYC Civil Service Commission, does he have to wait until all the other eligibles have been called, or would his name be recertified sooner? If I should resign from one City department, could I be paid for accumulated leave from that department, while working for the other? Would the answer be the same if the first employer were one of the authorities? L.B.

Answer — The name stays on the list, if the declination was for one of the approved reasons, and is subject to recertification. However, if declination was because of insufficient salary, there would be no recertification unless higher salary could be offered, or, if you stated a minimum salary, until the certification was for hiring at that salary or more. The Commission is considering amending the rules, so that those who decline would go to the foot of the list, as you fear, but that is not yet in effect. You could not receive accumulated leave from the first department for a period during which you were working for the second, and such authorities in which the City shares any expense, or guarantees the bonds, abide by the same rules that govern City departments.

NYC HOLDS FOUR TESTS
 NYC written tests held on Saturday, December 6, and the number called to the test, were: stock assistant (men), 600; laboratory assistant (bacteriology), 217; laboratory assistant (chemistry), 188, and engineering assistant, 72.

DON'T REPEAT THIS

(Continued from page 1)

perhaps as a residue of the presidential campaign; perhaps as a result of the spectacular revelations now coming to light; perhaps because people are now fully aware of the financial straitjacket in which the city is encased.

1. The City Fusion Party, which in 1932 spearheaded the campaign resulting in the election of Fiorello LaGuardia, has taken two important steps. (a) It has invited the heads of 400 civic organizations to attend a special meeting early in January to present their views on the coming Mayorality election. (b) Those wheels of the Republican, Democratic and Liberal parties, who have shown signs of independent thinking, together with leaders of labor, will be asked to help select the strongest possible coalition candidate. The list includes:

Robert W. Dowling, realtor and president of the Citizens Budget Commission; Edward Ennis, attorney who managed Kefauver's presidential candidacy in New York; Jerry Finkelstein, publisher of the Civil Service LEADER and former chairman of the City Planning Commission; George McLoughlin, banker and former Police Commissioner; Paul Windels, attorney and head of the Regional Plan Association; Harvey L. Schwamm, banker and presidential elector; Orrin Judd, former solicitor general of New York State; David Dubinsky, president of the International Ladies Garment Workers Union; James C. Quinn, executive secretary of the Central Trades and Labor Council; Morris Iushewitz, executive secretary of the New York City CIO Council; A. Phillips Randolph, president of the Brotherhood of Railroad Porters; Milton Bergerman, president, and George Hallett, executive secretary, of the Citizens Union; Alex Rose of the Liberal Party; Mrs. Nathaniel Singer; businessman Walter Hoving; attorney Harold Riegelman; Tex McCrary; James McGurran, of the Irish-American Historical Society; Mrs. Fiorello H. LaGuardia, widow of the former Mayor; Charles H. Tuttle, former U. S. Attorney and GOP candidate for Governor; George J. Mintzer, chairman, State Advisory Council on Unemployment Insurance; Richard S. Childs, chairman, National Municipal League; Walter M. Weis, president, City Club; A. Maldwin Fertig, former counsel to Franklin D. Roosevelt and Herbert H. Lehman; Walter A. Mack, head of National Phoenix Industries; Michael Potter, chairman of the City Fusion Party, appointed Joel Schenker to head the Mayorality Selection Committee.

City Affairs Committee

2. The City Affairs Committee has been reactivated under strong auspices. Serving on the committee are a group of well-known individuals, among them Bishop Charles K. Gilbert, attorney Paul Windels, Mrs. Fiorello LaGuardia, Dr. Noel T. Dowling, dean of the Columbia Law School, and Norman Thomas. While the orientation of this committee appears to be predominantly conservative, there is no question that it would operate in a coalition with a candidate of liberal leanings, if he showed promise of being able to bring increased efficiency into municipal government.

Citizens Union

3. The Citizens Union, long a "needle" in the side of government officials, has enlarged resources, and will take an even more active role than it has heretofore. The group has plans to extend CU operations widely. The organization exerts influence far beyond its numbers, and activates many other organizations with its point of view. Old-time machine-candidates will hardly be pleasing to this group.

University Group

4. A new organization is in the making, consisting among others, of college faculty members in institutions of higher learning in New York City. These men including professors and instructors in the fields of public administration and political science, feel that their knowledge of government should be brought out of the ivory tower and made felt in the market-place of everyday politics. Present plans of the Merit Mayorality Committee comprise a three-prong approach: (a) a set of standards and qualifications for the Mayorality of New York City will be set up; the group will seek the names of all prospective can-

didates, from political parties, civic groups, and others, and (b) these names will be screened against the standards and qualifications; (c) the results will be made public. The faculty men are thus planning what is in effect a kind of merit system approach to the Mayorality. The screening process would include not only personal background, achievements, and points of view on a variety of issues. It would take in also the man's availability, his standing with the dominant political groupings in the City, etc. For example, if a candidate were acceptable to business groups but not to labor, this would become part of the pertinent information. Spearheading the Merit Committee are three members of the Graduate Division of Public Service in New York University: Dr. Martin Dworkin, secretary of the Division; Maxwell Lehman, who in addition to being a faculty member is editor of the Civil Service LEADER; and Leo J. Magolin, who lectures in public administration, is an attorney, and possesses a long background in Federal and municipal affairs.

Ike's Amateurs

5. "Ike's amateurs," described in a previous Don't Repeat This column, are already active in the coming municipal campaign. The group represents a concentration of wealthy talent, men who got to like politics during the presidential campaign and are sticking with it. The group is activated by Tex McCrary, and includes Nelson Rockefeller, Jock Whitney, Walter Thayer, Sidney Weinberg, William Zeckendorf, Carl Fischel and Arthur Gray. The amateurs are in

the main conservatives, and they'll throw plenty of money, propaganda and weight around. The probability is that they would work actively for a coalition candidate, ADA

6. Americans for Democratic Action. This group, which actively works in all campaigns, will not necessarily be a tail to the Democratic Party kite. ADA may well favor a coalition. But it will offset the more conservative approach of Ike's amateurs.

The Trend to Coalition

The trend toward coalition is strong. It may happen among the orthodox political parties, Democrats and Liberals or Republicans and Liberals. Some even speak of the possibility of a GOP-Democrat coalition, although this is remote because of its State-wide implications.

And of course there is always labor, the most potent single force in New York City. How will labor go? Will AFL and CIO work together, or go for separate candidates? The labor groups will act in terms of what they deem their own most vital interests in the City. Both CIO and AFL are entirely free to enter a coalition, if it seems best to them.

The great upsurge represents dissatisfaction of the people with the functioning of the older political parties and the old-type of political candidates. This does not mean that the parties have lost their strength. It does mean that their appeal has been reduced to the point where various "publics" in the City feel they can do something about the messy municipal situation.

CIVIL SERVICE

NEWS Letter

POSTAL EMPLOYEE groups are rooting for the selection of Senator Frank Carlson (R. Kan.) as chairman of the Senate Post Office and Civil Service Committee. He has long favored better personnel and administrative methods in the Post Office. The employees want a merit promotion system enacted, to replace the present promotions by personal or political pull. . . . Some NYC employees lost an opportunity to win a money award from the Suggestion Program Board because of the sloppy manner in which they presented their ideas. The Board has a regular form, intended to facilitate neatness in the written presentation of ideas.

ASSURANCES have been given that an exam for filling permanently the New York, N. Y. postmastership will be held, provided the new Postmaster General doesn't want to pick some one who has a competitive job of some rank in that postoffice. He has a legal right to do that, and thus fill the post non-competitively, but is unlikely to exercise it, because it's been two decades since Republicans benefitted much by promotions in the post office, which are on a political or personal basis. The incumbent, George M. Bragalini, is the Acting Postmaster, appointed under the present Democratic national administration. Permanent appointment requires Senate approval. The Republicans will have just enough votes to turn the trick. Even in case of a tie, resulting, say, from non-cooperation of Senator Wayne Morse, the Vice President could cast the deciding vote. Some high-class talent would compete for the job, mostly Republicans, since others would figure they'd be wasting time.

Comment

ABOUT A BOOK: ARE WORKERS HUMAN?

Editor, The LEADER:

Recently, I ran across a book review of "Are Workers Human?" which echoes some thoughts that John E. Holt-Harris has sometimes uttered: Workers must have respect for their dignity as humans; they must not feel driven, and should be allowed to manage their own lives; they need to have a share in planning. How can a man move as a robot and be a thinking creature in society? The suggestion is to turn the spotlight of publicity on techniques of management and selection of managers.

ALVIN W. HOFER
Geneva, N. Y.

LIKES IDEA ON JOB TRANSFERS

Editor, The LEADER:

As a civil service employee, I want to congratulate you on your editorial stand in favor of common-sense transfer between State positions and municipal and other subdivisions, and vice versa.

Where the respective jobs, qualifications and duties are the same, there can be no earthly objection to transfer. As it is now, a simple change from State service to City or the other way around is so hidebound that otherwise justifiable transfer — and desirable — is impossible. Even where transfer is authorized, interpretation of the complicated provisions of the Civil Service Law almost requires the use of a slide rule. The entire State of New York is our civil service community, and recognition of such fact by the Preller Commission should result in better recruitment and a considerable saving in taxpayer dollars.

—PUBLIC EMPLOYEE
Queens, N. Y.

DISTRICT SUPERINTENDENT EXAM OPENS IN FEBRUARY

District superintendent, Department of Sanitation, is listed for the series of promotion exams NYC will open in February. Junior accountant and supervising tabulating machine operator (IBM), grade 4, are expected to be added to the February list.

The Civil Service Leader has made a special arrangement with a manufacturer to bring you this sensational offer —

Never a Value Like It!

Just In Time For Christmas Giving

This \$9.98 Doll is Yours for \$3.98 (plus two coupons) because the Civil Service Leader wants to make new friends.

“JANIE”

a perfect playmate for your favorite little girl

A 24 inch doll

with arms and legs perfectly molded of flesh-like latex rubber and break-resistant body.

With magic Saran hair you can comb, shampoo and set (curlers come without extra charge)

You can comb and set "Janie's" hair.

She cries "Mommy" when you lift her up.

Advertised in New York City newspapers as a \$9.98 Value. and would be cheap at that price.

Yours to give now or for Christmas for only \$3.98 plus 27c mailing and handling charges.

—and—

Two "Janie" coupons from the Civil Service Leader or your wrapper label, if you are a subscriber.

An adorable little girl doll as big as a real baby, tall enough to eat off your chair. She closes her eyes when she sleeps and cries mommy when you spank her. You will want to cuddle this little blue-eyed blonde yourself, with her rosy cheeks, bow mouth and real eyelashes. Her lifelike arms and legs are moveable, so she can sit.

She's all decked out, too, in Sunday finery, with an attractive lace trimmed plaid dress and bonnet, panties to match, and pretty socks and shoes.

HOW TO GET YOUR "JANIE" DOLL: Just clip the "Janie" Doll coupon which appears with this advertisement, and which will appear on Page 2 of future issues of the Civil Service Leader, as long as dolls are available. If you are a subscriber, you may substitute the label on your wrapper for the coupons. Send the coupons (or your label) together with \$4.25 (\$3.98 plus 27c for mailing and handling charges) to the Civil Service Leader, 97 Duane street, New York 7, N. Y.

Of course, full refund—if you wish you may return "Janie" if you're not entirely thrilled when you receive her.

\$1 Reservation Plan

If you prefer we will reserve a "Janie" Doll for you for Christmas giving. Just send \$1 with your name and address and say: Save "Janie" for me.

"Janie" a 24-inch Beauty

You may see "Janie" at the LEADER office. Carry her off and save the postage charge.

Box 600
Civil Service Leader
97 Duane Street
New York 7, N. Y.

Please send me — "Janie" dolls. I enclose \$4.25 (\$3.98 plus 27c for mailing and handling) and two "Janie" doll coupons from the Civil Service Leader, for each doll. (Subscribers may substitute their wrapper label for two coupons.) If sent to New York City add 12c for sales tax.

Name
Address
City

NYC EXAMS OPEN—APPLY NOW

Last day to apply appears at the end of each notice, and is Friday, December 19, except patrolman, for which application may be made until Monday, December 22.

Servicemen in service during any part of the normal filing period may apply for patrolman until February 28, 1953.

NYC

OPEN COMPETITIVE

6614. ASSISTANT HOSPITAL ADMINISTRATOR, \$6,620 without maintenance; five vacancies in the Department of Hospitals. Requirements: (a) bachelor's degree, and (b) either (1) master's degree with a major in hospital administration, or (2) two years' experience in an administrative position in a hospital, or (c) satisfactory equivalent. Fee \$5. (Friday, December 19).

6569. ASSISTANT SUPERINTENDENT OF CONSTRUCTION (BUILDINGS), GRADE 4, \$5,215; 25 vacancies in the Housing Authority and Department of Education. Requirements: five years' building construction experience, at least two years of which must have been as assistant superintendent or superintendent on building construction comparable in size to units constructed by the Housing Authority or Department of Education; or satisfactory equivalent. Engineering education may be substituted. Exempt from NYC residence requirements. Fee \$4. (Friday, December 19).

6682. GENERAL SUPERINTENDENT OF CONSTRUCTION (BUILDING), GRADE 4, \$7,250; seven vacancies in the Housing Authority and Department of Education. Requirements: seven years' building construction experience, at least two years of which must have been as a general superintendent on work comparable in size to projects constructed by the Housing Authority or Department of Education; or a satisfactory equivalent. Engineering education may be substituted. Exempt from

NYC residence requirements. Fee \$4. (Friday, December 19).

6600. INSPECTOR OF STEEL (CONSTRUCTION), GRADE 3, \$4,016; two vacancies in the Department of Public Works. Requirements: three years' experience, at least one of which must have been on welded structures and one in a capacity such as foreman, superintendent or inspector; or satisfactory equivalent. Fee \$3. (Friday, December 19).

6791. PATROLMAN, POLICE DEPARTMENT, \$3,725 to \$4,725. Requirements: 20 to 29 yrs. of age; no formal educational requirements; U. S. citizen and resident of N. Y. State; at time of appointment, three years' residence in NYC; good character; 5 feet 8 inches, appropriate weight; 20/20 vision, each eye separately without glasses; physical and medical requirements. Fee \$3. (Monday, December 22, except those in military service during any part of the regular filing period, who may apply until January 28).

6589. RESIDENT BUILDINGS SUPERINTENDENT, \$4,646; four vacancies in the Housing Authority. Requirements: five years' supervisory experience in the operation, maintenance and repair of large tenanted buildings, three years of which must have been in charge of properties having not less than seven maintenance and operations employees; or satisfactory equivalent. Exempt from NYC residence requirement. Fee \$4. (Friday, December 19).

6724. STATIONARY ENGINEER, \$15.76 a day; eighty vacancies in various City departments. Requirements: U. S. citizen and resident of NY State; for appointment to most departments, must be NYC resident for

three years; stationary engineer's license from the Department of Housing and Buildings. Fee \$50. (Friday, December 19).

6574. SUPERINTENDENT OF CONSTRUCTION (BUILDINGS), GRADE 4, \$5,885; 50 vacancies in the Housing Authority and Department of Education. Requirements: six years' building construction experience, at least three years of which must have been as superintendent or general superintendent on building construction comparable in size to units constructed by the Housing Authority or Department of Education; or satisfactory equivalent. Engineering education may be substituted. Exempt from NYC residence requirements. Fee \$4. (Friday, December 19).

6746. SUPERINTENDENT OF MAINTENANCE, GR. 4, \$5,935; one vacancy in the Department of Traffic. Requirements: high school graduation and five years' experience in the direction of and scheduling of work for mechanics from plans and written orders, one year of such experience in charge of maintenance operation employing not less than 50 persons, including supervision of office and field personnel. College education may be substituted. Fee \$4. (Friday, December 19).

6651. TAPPER, \$3,070; three vacancies in the Department of Water Supply, Gas and Electricity. Requirements: three years' experience or satisfactory equivalent. Fee \$2. (Friday, December 19).

COLLEGE OFFICE ASSISTANT "A", \$2,400 to \$3,865. 300 vacancies in NYC colleges. Requirements: high school graduation and, in addition, (a) two years of

college education; or (b) two years of general office work experience; or (c) one year of office work experience in an educational institution other than a college or university; or (d) six months' experience in a college or university; or (e) equivalent combination of education and experience. Ability to type is absolute minimum requirement. Fee \$2. (Tuesday, December 16).

NYC

Promotion

6678. ARCHITECT (MATERIALS RESEARCH AND SPECIFICATIONS), (Prom.), Housing Authority, \$5,161 to \$6,350. Requirements: six months as assistant architect. Fee \$5. (Friday, December 19).

6691. ASSISTANT CIVIL ENGINEER (SANITARY), (Prom.), Bronx Borough President, \$4,141 to \$5,160. Requirements: six months as junior civil engineer (including all specialties), civil engineering draftsman, or assistant civil engineer (including all specialties except sanitary). Fee \$4. (Friday, December 19).

6612. CAPTAIN (MEN), (Prom.) Department of Correction, \$4,250 to \$4,700. Requirements: six months as correction officer (men). Fee \$4. (Friday, December 19).

6613. CAPTAIN (WOMEN), (Prom.) Department of Correction, \$4,250 to \$4,700. Requirements: six months as correction officer (women). Fee \$4. (Friday, December 19).

6698. FOREMAN OF BRICKLAYERS (Prom.), Housing Authority, \$25.85 a day; one vacancy. Requirements: six months as bricklayer. Fee 50 cents. (Friday, December 19).

6699. FOREMAN OF CARPENTERS (Prom.), Housing Authority, \$26.05; two vacancies. Re-

quirements: six months as carpenter. Fee 50 cents. (Friday, December 19).

6700. FOREMAN OF PAINTER (HOUSING AUTHORITY), (Prom.), \$22.64; five vacancies. Requirements: Six months as painter (Housing Authority). Fee 50 cents. (Friday, December 19).

6629. FOREMAN OF TRAFFIC DEVICES (Prom.), Department of Traffic, \$3,421 to \$4,250; three vacancies. Requirements: six months as traffic sign maintainer, general mechanic or auto engineer. Fee \$3. (Friday, December 19).

6808. METHODS ANALYST (Prom.), Housing Authority, \$4,021 and over. Requirements: six months as junior methods analyst. Fee \$4. (Friday, December 19).

6742. SENIOR BACTERIOLOGIST (Prom.), Departments of Hospitals and Health, \$4,321 and over; one vacancy in the Department of Hospitals and four in the Department of Health. Requirements: six months as bacteriologist. Fee \$4. (Friday, December 19).

6708. SUPERVISOR OF CUSTODIANS (Prom.), Department of Education, \$7,500; four vacancies. Requirements: six months as custodian engineer. Fee \$5. (Friday, December 19).

ACCOUNTING ASSISTANT LIST EXPIRES APRIL 16

The State eligible list for accounting assistant, Exam. No. 4215, will expire on April 16, 1953. A new exam in this title will be held in January.

281 MORE PROVISIONALS

The number of provisionals in NYC employ went up by 281 during November, the Municipal Civil Service Commission reported. The December 1 total was 11,801.

ASST. FOREMAN ELIGIBLES
The Assistant Foreman Eligibles Association, Department of Sanitation, will meet at 8 P.M. on Wednesday, December 17 at 277 Canal Street, NYC.

The Gift to gladden a Hostess' Heart!

Arvin

AUTOMATIC COFFEE-PERK

Ends coffee guesswork!

- Makes 3 to 9 cups, mild or strong as desired, always uniform.
- Styled in gleaming chrome.
- Starts perking in half a minute.
- Shuts itself off when coffee is ready.
- Keeps coffee hot indefinitely, without ever boiling.
- Can't overheat — even if you forget water.
- Fast-pouring no-drip spout.
- Insulated handle and base.
- Wide top opening, wide well, for easy cleaning.
- Long-life heating unit — same type as newest electric ranges.

R. D. REESUM

31 E. 47th STREET, N. Y. C.
PL. 9-2435

The WARMEST gift you can give

...an Electric Blanket

For those closest to you at Christmas — here's a truly wonderful gift.

They'll love its steady warmth and feather lightness... and enjoy a brand-new experience in sleeping comfort.

It's a gift that will delight anyone on your list — and your thoughtfulness will be remembered for years to come.

WARMTH WITHOUT WEIGHT
— Just one electric blanket replaces all heavy winter covers.

DOUBLE COMFORT — Dual-control electric blankets and blanket tugs of war.

WORK SAVER — Only one blanket... to make up, to wash, to store away.

See Electric Blankets at your favorite department or neighborhood store

Phone Operator Among 21 Exams State Will Open

One of the 21 exams that the State will open on Monday, December 22, is for filling jobs as telephone operator at various offices and institutions throughout the State.

Candidates in all exams must have been legal residents of the State for at least one year preceding the exam date, which is Saturday, February 28, except

for three open to qualified U. S. citizens generally.

Two exams are for social work jobs in Westchester county employ, and applicants must be residents of that county.

The serial number of the exams the title, and pay at start and after five annual increments, follow:

- 6221. Senior superintendent of construction, \$4,964 to \$6,088.
- 6222. Assistant superintendent of construction, \$4,053 to \$4,889.
- 6128. Assistant land and claims adjuster, \$5,414 to \$6,537.
- 6129. Junior land and claim adjuster, \$4,512 to \$5,339.
- 6266. Principal real estate appraiser, \$8,648 to \$10,436.
- 6267. Senior real estate appraiser, \$6,088 to \$7,421.
- 6268. Director, bureau of planning, \$8,350 to \$10,138.
- 6269. Associate planning technician, \$6,088 to \$7,421.
- 6270. Senior planning technician, \$4,814 to \$5,938.
- 6277. Telephone operator, \$2,180 to \$2,984.
- 6278. Associate in elementary curriculum, \$6,088 to \$7,421.
- 6183. Assistant in elementary curriculum, \$4,964 to \$6,088.
- 6280. Assistant in school lunch administration, \$4,964 to \$6,088.
- 6264. Correction Institution Teacher (arts & crafts), \$3,411 to \$4,212.
- 6265. Correction Institution Teacher (physical education & recreation), \$3,411 to \$4,212.
- 6283. Museum technical apprentice, \$2,316 to \$3,118.
- 6281. Associate sociologist, \$5,088 to \$7,421.
- 6282. Senior sociologist, \$4,964 to \$6,088.
- 6279. Senior research scientist (social psychology), \$6,088 to \$7,421.
- 6589. Senior social case worker (public assistance), Westchester County, \$3,670 to \$4,510.
- 6587. Intermediate social case worker (public assistance), Westchester County, \$3,110 to \$3,830.

The three exams open to all qualified U. S. citizens are Nos. 6268, 6269 and 6270.

In Nos. 6264 and 6265, names of men will be certified to institutions for men, names of women to institutions for women.

Applications will not be obtainable until December 22 so don't attempt to apply before then. (Where to Apply, see Page 13).

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

Administrative Exam Rating Asked by Union

Welfare Local 371, Government and Civic Employees Organizing Committee, CIO, wants the papers in the Administrative Series of exams rerated by NYC. The union claims that the Municipal Civil Service Commission was too strict, and offered as proof the percentage of failures. In the promotion tests, in which the local is most interested, the failures were nearly 90 percent, and in the open-competitive tests, 88.

Of the 295 who took the exam for promotion to administrative assistant, 33 passed, while in the senior promotion title, 14 out of 99 passed, an average of 86 percent failures.

The union holds that the type of exam given "did not provide an adequate measurement of the candidates' intelligence," as many rated as having failed had passed high on previous NYC exams.

The failure notices in all seven exams, open-competitive and promotion, that constituted the series, have been mailed.

The Commission prepared to go ahead with the establishment of the list.

All told — in all exams — only 75 persons passed.

Assistant Gardener Jobs Being Filled

The NYC assistant gardener eligible list was certified, 347 names, down to V1500, to the NYC Department of Parks, to replace provisionals, who total 512. Another certification is expected next month.

For homes and properties, be sure to see the best buys on page 11.

Other Jobs Open To Fire Eligibles

With the fireman (F.D.) eligible list threatening to die in September with 4,500 names on the list, the NYC Civil Service Commission is trying to find other jobs for which the list is suitable.

It has opened the \$3,400 housing officer (Housing Authority) jobs and the \$2,960 investigator

jobs. It certified 624 names from the fireman list for 139 housing jobs. The last eligible certified was 1500. The investigator list is inactive. The fireman list will be used exclusively. Meanwhile the Commission is looking for more alternative opportunities for fireman eligibles.

BRAND NEW 1952

Arvin

CUSTOM MODEL
LECTRIC COOK

GRILL THAT'S A GRIDDLE THAT'S A WAFFLER!

Get the biggest, the best, the most beautiful waffle-grill—the famous Arvin Llectric Cook, brand new for '52. Cooking area equals 3 ten-inch skillets—fine for fixing a full meal or a late snack—steaks, chops, bacon and eggs, pancakes, sandwiches! Converts in seconds to a fully automatic waffle, making 4 big waffles. Automatic heat control, signal light, insulated handle and base. Beautiful chrome finish. Listed by Underwriters' Laboratories, Inc.

Out-of-this-world flavor and crispness!

4 king-size waffles

4 big sandwiches

See it today at

B. L. BART & CO., INC.
251 W. 40th STREET, N. Y. C.
LO 4-0784

WALLETS, LUGGAGE, WATCHES,
TYPEWRITERS, CAMERAS,
PROJECTORS, STERLING SILVER,
JEWELRY, ETC.

SCHOOL DIRECTORY

Academic and Commercial—College Preparatory

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

Building & Plant Management, Stationary & Custodian Engineers License Preparations

Business Schools

LAMB'S BUSINESS TRAINING SCHOOL—Gregg Pitman Typing, Bookkeeping, Comptometry, Clerical Day-Eve Individual instruction 370 9th St. (cor 6th Ave.) Bklyn 15 South 8-4236

HEFFLEY & BROWNE SECRETARIAL SCHOOL 7 Lafayette Ave. cor Flatbush Brooklyn 17 NEvins 8-2941 Day and evening Veterans Eligible.

MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Veterans Accepted, Civil Service preparation, East 177th St. and Boston Road (RKO Chester Theatre Bldg.) Bronx, KI 2-5600.

ELECTROLYSIS

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

L. B. M. MACHINES

FOR IBM TAB, SORTING, WIRING, KEY PUNCHING, VERIFYING, ETC.
Go to the Combination Business School, 139 W. 125th St. UN 4-3170.

LANGUAGE SCHOOLS

CHRISTOPHE SCHOOL OF LANGUAGES, (Uptown School) Learn Languages. Conversational French, Spanish, German, Italian, etc. Native Teacher Appr for Vets. Approved by State Department of Education Daily 9 A. M. to 1 P. M. 200 West 135th St. NYC W 4-5780

Motion Picture Operating

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

Music

NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Private or class instructions. 114 East 85th Street REgent 7-6751 N. Y. 28, N. Y. Catalogue

Refrigeration — Oil Burner

NEW YORK TECHNICAL INSTITUTE—553 Sixth Ave. (at 15th St.) N. Y. C. Day & Eve. classes Domestic & commercial installation and servicing Our 42nd year Request catalogue L. CHelsea 3-6330

Radio — Television

RADIO-TELEVISION INSTITUTE 480 Lexington Ave. (48th St.), N. Y. C. Day and evening. Small weekly payments Folder 30. PL 9-5665.

Secretarial

DRAKES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting Drafting Journalism Day-Night Write for Catalog 3E 3-4840

WASHINGTON BUSINESS INST 2190 7th Ave (cor 125th St.) N.Y.C. Secretarial and civil service training. Moderate cost. MO 2-6080.

NOW... EXPRESS SERVICE!

The famous Dime has a new entrance from the DeKalb Avenue BMT Station

On your shopping trips to Downtown Brooklyn, you'll find the BMT DeKalb Avenue Station the most convenient to the big stores — and to the famous Dime! You'll also find that our new entrance on the Flatbush Avenue Ext. side of The Dime building will save you time, save you steps, while you save more easily at The Dime.

Come in and open your account the next time you're Downtown. It's more convenient than ever. P.S. When coming from Brooklyn, use the stairway nearest the front of the train.

LATEST DIVIDEND

2 1/2%

A YEAR

FROM DAY OF DEPOSIT
COMPOUNDED QUARTERLY

The DIME

SAVINGS BANK OF BROOKLYN

Fulton Street and DeKalb Avenue

Neighborhood Branches in
BENSONHURST • FLATBUSH • CONEY ISLAND

Member Federal Deposit Insurance Corporation

Quick Hiring For 16 Jobs As Inspector

Sixteen health inspector jobs at \$8.50 a day, to run until March 15, are offered by the NYC Health Department. Apply in person to Health Department, Room 344, at 125 Worth Street, NYC.

The requirements are: (a) A college degree, with a major in chemistry, pharmacy, biology, bacteriology, chemical engineering or sanitary engineering or (b) senior high school graduation plus at least two years in an agricultural school or college; or (c) senior high school graduation, plus either four years' experience in the inspection of foodstuffs or sanitary facilities with a governmental agency or with a large industrial organization, or four years of acceptable laboratory experience; or (d) a satisfactory equivalent combination of experience and education.

Preference will be given to veterans.

NYC Awards for Ideas Deferred as Agencies Test Economic Value

No Christmas money from the NYC Employees Suggestion Program! Although the Suggestion Board tentatively approved some ideas submitted, it did not authorize any payment of money, or other awards, pending further study.

Some ideas that seemed most promising, and that were referred to the departments that they concern, are actually being tried out by the departments, before the Board will be asked to approve any money prizes for those suggestions. Saving of time and money, of certain amounts, is claimed by the originators of the ideas. The tests are to determine how nearly accurate the employees are in appraising the savings that their brain children may produce.

The Board of Higher Education, the Triborough Bridge Authority, and the Housing Authority have been advised by counsel that they have no authority to participate actively in the program, and therefore are merely "cooperating" with it.

More ideas have been received since the Board met last month. William H. Rocker, administrative director of the program, is screening them. The Board will meet again on Friday, December 19, and while some awards may be announced, no prizes will be presented until after New Year's Day.

LIVE IN FLORIDA RENT-FREE

Good substantial duplex in fine location near beautiful Indian River, convenient. \$3,000 down; let the income pay off the balance of the purchase price of \$7,850. For this and other quality sales and rentals write —

MARGARET G. STONE
Realtor
402 Flagler Avenue
New Smyrna Beach, Florida

BROOKLYN

STORE FOR SALE

Completely equipped with fixtures for office and business. Lease has two years more to go with option of renewal. Typewriters, desks, adding machines, cabinets, etc., etc. Recently renovated. Reasonable Price. Call

RUFUS MURRAY
1351 Fulton St., B'klyn, MA. 2-2762

BIGGEST SACRIFICE NO MORTGAGE \$3950—ALL CASH

Free and clear, 4 family, 4 kitchens, oil burner, must be sold at once.
CALL OWNER, PL. 7-6985

INVESTIGATE! 2 NICE HOMES

No Discrimination
MACON ST.

In a lovely residential neighborhood and in excellent condition. 2 family, brick, 9 rooms, oil burner, parquet floors, modern improvements. Near Park Vacancy.
\$12,500 — Terms Of Course
Here is an attractive one family home consisting of 6 1/2 rooms with steam heat. Here is a real reasonable buy. This you must see at only \$5,500 with terms.
CHARLES H. VAUGHAN
480 Howard Ave. GL-2-7810
Brooklyn, N. Y.

REAL ESTATE

HOUSES — HOMES — PROPERTIES
BE 3-6010

LONG ISLAND

LONG ISLAND

LONG ISLAND

LONG ISLAND

EXCEPTIONAL BUYS ON BETTER TYPE HOMES

SPRINGFIELD GARDENS

Brick, Bungalow, modern throughout, 5 large rooms with 3 finished rooms in attic. Slate roof, in excellent condition with many extras on plot 40x100. Real buy at

\$13,000

SPRINGFIELD GARDENS

Detached Bungalow consisting of 5 large rooms with modern Kitchen and bath, newly decorated, steam heat. Excellent condition. Real bargain at

\$9,500

Many other Good Buys in Springfield Gardens, St. Albans and Vicinity

TOWN REALTY

186-11 MERRICK BLVD. SPRINGFIELD GARDENS
LA 7-2500

JAMAICA, L. I.

1 Family

Detached home, corner plot 53x109. 3 car detached garage, 7 rooms with 2 enclosed porches, side hall, modern bath and kitchen. Many extras such as brass plumbing, new oil burner, new roof, full basement.

Price \$14,000
Terms arranged

MT. VERNON - \$14,000

Country living, yet near all city transportation. Large 6 room house, corner plot. Unfinished attic of 3 rooms. Modern throughout, recently renovated inside and out. This must be seen. Cash \$3,500. Many others.

Terms arranged—Act to-day, Call
EARLE D. MURRAY
LE 4-2251

HOLTSVILLE, L. I.

Small farm, 9000 square feet, part of beautiful country estate, amidst majestic surroundings. High Healthy climate, large shade trees, good soil. Town road, electricity, near lake, good swimming and fishing, no buildings. Full price \$350.00. \$20.00 dollars down, \$10.00 month. R. Strom, Phone Selden 3232.

COLLEGE POINT

10-16 117th STREET
Attached brick, 2 story, 5 rooms, colored tile baths. Full basement, hot water, gas. Quiet section.

\$11,900

EGBERT AT WHITESTONE FL. 3-7707

MANHATTAN

APARTMENTS

BROOKLYN and MANHATTAN
2, 2 1/2, 3, 3 1/2 Rooms
NOW RENTING

Everything modern and completely done over. Reasonable rents, steam, nr. transportation.

Carroll's Renting Service
BT. 9-8553

BROOKLYN

BROOKLYN BARGAINS

WILLOUGHY AVE.

3 family, 15 rooms. All Vacant

\$16,000

GATES AVE.

3 family. Cash \$500

MACON ST.

4 family. Cash \$3,500

LAFAYETTE AVE.

6 family. All vacant. 4 room apt. Terms

MANHATTAN PROPERTY

WEST 117th STREET

Two 10 family — Cash \$2,000

LONG ISLAND BEST BUYS

ST. ALBANS

1 family, 6 large rooms — Cash \$2,500

2 family, brick — Cash \$3,500

MILCAR REALTY

450 Gates Ave. Brooklyn, N. Y.
ST. 9-0553
UL 5-2336

ATTENTION G. I.

Your family deserves the best and at the right price. Investigate and —

COMPARE! — COMPARE!

CROWNHEIGHTS section Lincoln Place (Kingston) 2 family, 11 rooms, oil, parquet. Cash \$1,500.

PARK PLACE (Washington Ave.) 2 story and basement, beautiful limestone, 11 rooms, 2 kitchens, 2 baths, excellent condition. Cash \$2,000.

\$1,000 BUYS

2 story and basement, 25 feet wide, 10 rooms, 2 kitchens, 2 baths, steam by oil. All vacant.

CUMMINS

19 MacDougal St. (Cor. Ralph & Fulton)
PR 4-6611

Houses Wanted

We have buyers waiting for homes and investment properties in all boroughs. List your property with us for a quick sale.

MILCAR REALTY

450 GATES AVE
BT. 9-8553 UL 5-2336

RICHMOND HILL

ONLY \$9,990

No Cash G. I.

Beautiful one family consisting of 6 1/2 large rooms with garage on a corner lot and near everything, schools, stores and bus. This is a must. Call to-day.

WALTER ASSOCIATES, INC.

88-32 138 St., Jamaica

AX. 7-7900

open EVERY day

including Sat. and Sun.

SPRINGFIELD GARDEN \$8,750

6 room detached home. 30 x 100. Oil heat, refrigerator.

Civilian Needs \$1,000

SO. OZONE PARK \$8,250

5 1/2 room detached home. Expansion attic, steam heat, modern kitchen, excellent condition.

G. I. Needs \$500

Exclusive with

DIPPEL OL 9-8561

115-43 Sutphin Blvd., Jamaica

WHY PAY RENT?

BRING \$2,000

MOVE RIGHT IN

St. Albans \$12,250

In a beautiful setting, nice neighborhood, 6 large rooms, in immaculate condition, semi-detached, 3 large bedrooms, huge living room, parquet floors, storms, venetians and many extras, garage, landscaped, oil burner. Move right in. Cash and terms.

CALL JA 6-0250

The Goodwill Realty Co.

WM. RICH

Lic. Broker, Real Estate
100-42 New York Blvd., Jamaica, N. Y.

FLUSHING — HILLCREST

Detached bungalow, 6 large rooms, brick & asbestos shingles. Fireplace, large expansion attic, partly finished. Garage. Oil, screens, storm windows, venetian blinds and many extras. F. H. A. constructed. You must see this house to appreciate value. Call REpublic 9-8914. No agents.

ADDISLEIGH PARK

ADDISLEIGH PARK — House 8 1/2 rooms, full basement, expansion attic, oil, hot water heat, 2 car garage, 40 x 100, storm windows, screens, extras, conveniently located \$19,500. Phone daily, TA. 7-8896. 9-5 P. M. Evenings, Sat. Sun. JA 6-6390. Brokers invited.

A STEAL \$13,700

2 FAMILY HOUSE

Vacant On Title

2 room apartment upstairs, 5 room apartment — first floor finished attic. Complete kitchen in basement, 2 car garage. Large back yard 100 x 68 Ft.

Entire House Completely Modern In Every Detail

115-33 165th St., Jamaica
JA. 6-2893

LOOK HERE FOR BUYS

Here is the home you have been waiting for. Overlooking Long Island Sound, the beautiful Model B Clayton Home at 99th Street and 24th Ave., East Elmhurst. Easy to reach, only 25 minutes from Times Square by MTR to 103rd St. Bus 23 to model home. Modern throughout. The Model B sells for \$12,990 — on terms.

Bank Mortgages Arranged

1st and 2nds

Bought, Sold, Refinanced

Town & Country Real Estate Corp.

305 Broadway Suite 510
WO. 2-2228

SECURE YOUR FUTURE!

G.I. & F.H.A. INSURED LOANS

IMMEDIATE POSSESSION OF THE FOLLOWING HOMES

SOUTH OZONE PARK: 1-family detached frame dwelling, 5 rooms, enclosed sunporch, tiled bath, parquet floors throughout, steam heat. House in excellent condition. Price **\$9,500**

Cash for veterans \$1,000, mortgage \$8,500. Price **\$9,500**

SPRINGFIELD GARDENS: Detached brick veneer, frame and stucco, 5-large rooms, expansion attic, finished basement, modern tiled bath, scientific kitchen, automatic steam heat, hardwood floors throughout, cyclone fence encloses property, 2-car brick garage, screens, storm windows, Venetian blinds. House in excellent condition. Cash for veteran **\$11,800**

\$2,800. G. I. loan \$10,000. Price **\$11,800**

ST. ALBANS: 2-story and basement, solid brick dwelling, 6-large rooms (3-bedrooms), real wood-burning fireplace in living room, modern kitchen with table-top gas range, modern tiled bath, steam heat, oil burner, hardwood floors throughout, Broadloom wall to wall carpeting on 1st floor, stairway and 2nd floor hallway, Venetian blinds, combination screens and storm windows. Subject to mortgage of 10,200. Cash \$3,800. **\$14,000**

\$81.3 monthly pays all expenses. Price **\$14,000**

LONG ISLAND'S BEST INTER-RACIAL PROPERTIES
OTHER GOOD BARGAINS IN ALL PRICE RANGES

HUGO R. HEYDORN

111-10 Merrick Blvd. — Near 111th Avenue
Jamaica 6-0787 - JA. 6-0788 - JA. 6-0789

Office Hours: Monday to Saturday 9 to 7 P.M. — Sundays 12 Noon to 6 P.M.

CALL FOR APPOINTMENTS TO INSPECT

SPECIALISTS IN FINER HOMES

AT LOWER PRICES

READ THIS FIRST

THE BUY OF THE MONTH

SPRINGFIELD GARDENS: 8-large rooms (5-bedrooms), finished basement with extra lavatory, modern tiled kitchen and bath, steam heat (oil), garage, plot 40x100. Excellent neighborhood. Price **\$13,200**

FOR THE FINEST IN QUEENS

ALLEN & EDWARDS

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

For The Largest Selection Of BETTER INTER-RACIAL HOMES & LOTS

IN THE BETTER SECTIONS OF LONG ISLAND

(Nassau & Suffolk)

In All Price Ranges • Easy Commuting

SEE WM. URQUHART, Jr.

53 Grove Street, Hempstead, Long Island
HEmpstead 2-4248 — Evenings: GArden City 7-6975

Tests State Will Hold Dec. 13

Mail Order Shopping Guide

(Continued from page 5)

6225. Insurance sales representative, Dept. Labor, SIF; 89.

6227. Telephone operator, State Depts. & Insts.; 218.

COUNTY PROMOTION

5447. Asst. medical records librarian, Tompkins County; 0.

Engineering, Mechanical and Agricultural

STATE PROMOTION

5220. Asst. architect, Dept. Public Works; 7.

5215. Supv. construction safety inspector, Dept. Labor; 6.

5202. Head janitor, Educ. Dept.; 5.

5201. Head stationary engineer, Educ. Dept., State Univ.; 6.

5219. Sr. superintendent of construction, Dept. Public Works; 1.

STATE OPEN-COMPETITIVE

6219. Asst. architect, Dept. Public Works; 25.

6223. Construction safety inspector, Dept. Labor; 28.

6230. Correction institution vocational instructor (Carpentry), Dept. Corr. (No written test); 14.

6231. Correction institution vocational instructor (Trades), Dept. Corr. (No written test); 10.

6232. Asst. industrial foreman (Mattress & Brush Shop), Dept. Corr. (No written test); 0.

6220. Jr. electric engineer, Dept. Public Service; 12.

6218. Industrial engineer, Dept. Labor; 13.

6229. Sewing machine adjuster, Dept. Corr. (No written test); 4.

6222. Asst. superintendent of construction, Dept. Public Works; 86.

6221. Sr. superintendent of construction, Dept. Public Works; 107.

6233. Tree pruner foreman, Dept. Public Works; 50.

COUNTY OPEN-COMPETITIVE

6558. Prin. engineer assistant, Erie Co., Town of Amherst; 1.

Health, Education and Welfare

STATE PROMOTION

5207. Biochemist, Dept. Health, Div. Labs. & Res.; 2.

5205. Assoc. biochemist, Dept. Health, Div. Labs. & Res.; 2.

5206. Sr. biochemist, Dept. Health, Div. Labs. & Res.; 2.

5203. Chief, Bureau of Vocational and Educational Guidance, Educ. Dept.; 4.

5222. Sr. medical technician, Dept. Mental Hygiene, Insts.; 1.

5218. Sr. medical technician (TBS), Dept. Health; 2.

5216. Supervisor of occupational therapy (Mental Hygiene), Dept. Mental Hygiene, Insts.; 15.

5217. Sr. X-ray technician, Dept. Mental Hygiene, Insts.; 4.

5225. Sr. social worker, Dept. Labor, WCB; 12.

STATE OPEN-COMPETITIVE

6228. Assoc. in vocational arts and crafts, Educ. Dept.; 6.

6213. Biochemist, State Depts.; 16.

6212. Sr. biochemist, Dept. Health, Div. Labs. & Res.; 12.

6235. Consultant public health nurse, State Depts.; 5.

6236. Consultant public health nurse (Mental Health), Dept. Mental Hygiene; 4.

6217. Medical technician, State Depts.; 45.

6216. Sr. medical technician, State Depts.; 30.

6234. Occupational instructor, Dept. Mental Hygiene; 145.

6238. Social worker, State Depts.; 147.

6237. Social worker, (Youth Parole), Dept. Social Welfare; 103.

6215. X-ray technician, Dept. of Health; 29.

6214. Sr. X-ray technician, State Depts.; 44.

COUNTY PROMOTION

5446. Supervising public health nurse, Erie Co.; 6.

5438. Sr. X-ray technician, Erie Co.; 2.

Legal, Law Enforcement and Investigations

STATE PROMOTION

5198. Captain, Dept. Corr.; 62.

5199. Lieutenant, Dept. Corr.; 350.

5200. Sergeant, Dept. Corr.; 516.

Civil Service Unit

Div. of Employment

STATE OPEN-COMPETITIVE

6904. Employment consultant (selective placement), Dept. Labor, Div. of Empl.; 4.

6905. Employment consultant (testing), Dept. Labor, Div. of Empl.; 9.

Local Examinations Section

COUNTY OPEN-COMPETITIVE

6560. Account clerk, Essex Co.; 2.

6561. Account clerk-typist, Tompkins Co.; 2.

6559. Bookkeeper, Chautauqua Co., Office of Co. Treasurer; 3.

6555. Bookkeeper-stenographer, West Co., Vil. of Tarrytown; 1.

6556. Bookkeeper-stenographer, West Co., Vil. of Tuckahoe; 0.

6557. Typist, Wyoming Co.; 1.

Technical Services Section

STATE OPEN-COMPETITIVE

6210. Assoc. library supervisor, Educ. Dept.; 8.

6211. Sr. library supervisor, Educ. Dept.; 7.

The exam for promotion to chief account clerk, Department of Social Welfare, was held on Wednesday, December 3. Four were called to the test.

FREE! FREE! CATALOG OF GOVT. SURPLUS

ALL 1/4" SHANKS 30 Pc. Accessory Set

Kit contains Grinding Wheels, High Speed Rotary Files, Taper Pin Reamers, Felt Polishing Wheel, Wire Brushes, High Speed 1/4" Drill Bit, High Speed Countersink... all on 1/4" shanks.

Regularly 28.00—Our Christmas Special Post. & Hand. 50c **9.98**

100 ASSORTED 1/8" & 3/32"

Electric Hand-Sprayer \$8.98

Post & Hand. 50c

Latest! The only Precision Built Sprayer of non-corrosive materials on the market today!... With A Lifetime Service Guarantee. Features adjustable Swivel Nozzle. Ideal for use with Paint, Varnish, Lacquer, Insecticide, Disinfectants, Water and Water Based Chemicals. 110 Volts, A.C. only.

MOUNTED STONES AND STEEL CUTTERS... STANDARD LENGTH SHANKS — ALL NEW

USUALLY \$20.00 Now \$9.98

Post. & Hand. 50c

Dental Specialty & Sales Co., Dept. CSA, P. O. Box 692, Great Neck, N.Y.

SPECIAL DISCOUNTS

UP TO 40%

TO CIVIL SERVICE EMPLOYEES

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

ANCHOR RADIO CORP.

ONE GREENWICH ST.

(Cor. Battery Place, N. Y.)

TEL. Whitehall 3-4280

lobby Entrance — One B'way Bldg. (OPPOSITE CUSTOM HOUSE)

CLOSE OUT

In time for your gift buying

YOUR OPPORTUNITY TO SAVE UP TO 50%

Large Stock Electrical Appliances and Gift Items

Jewelry - Baby Items

Electric Trains - Furniture

ACT TODAY FOR BEST SELECTION - Supplies Limited

Free Gift Daily To First 10 Customers

MUNICIPAL Employees Service

"Established 1929"

15 Park Row

Room 428 — Cortland 7-5390

HATS! HATS!

FOR MEN

Now We Have

The biggest and finest shipment of quality hats we've ever had!

Be Wise! Shop Now!

COME IN TODAY

ABE WASSERMAN

Entrance - Canal Arcade:

46 BOWERY

Open until 6 every evening

Take 3rd Ave. Bus or "L" to Canal Street

FOR YOUR CONVENIENCE

Open Saturdays 9 A.M. to 3 P.M.

WOrth 4-0215

Employees Get Off On Fridays After Three Holidays

An executive order was issued by Mayor Vincent R. Impellitteri whereby employees in City departments were allowed off the Friday after Thanksgiving, and will get the same concession on the Fridays following Christmas and New Year's Day.

Jerry Wurf, general representative, American Federation of State County and Municipal Employees, AFL, said that 10,000 NYC laborers, assistant gardeners and other similar employees were excluded by Comptroller Lazarus Joseph.

As a result of his union's protest, said Mr. Wurf, the 10,000 finally were included.

The Mayor stated that his order was intended to include the excluded employees, the union reported, while Comptroller Joseph was quick to see that an error had been made, and rescinded a ruling from his department whereby the men wouldn't get the days off with pay.

HEAT

When you want it... when you want it... as much as you want... and so more!

NEW 1540-WATT

Arvin

AUTOMATIC HEATER

KING-SIZE AND THERMOSTAT-CONTROLLED

- Plug it in—set thermostat to temperature you want—and that's what you get!—Cool or heat.
- Uses 1050 or 1520 watts, as you choose.
- Long-life, electric range-type heating element.
- Quiet induction motor, no TV or radio interference.
- Safeguard Switch cuts out rent if upset; safe with children.
- Beautiful because Shiny Ivory plastic trim.

MASS FOR M. J. FITZSIMMONS

A requiem Mass for the late Mortimer J. Fitzsimmons was said last week in St. Andrews Roman Catholic Church, NYC. Mr. Fitzsimmons was past president of the Catholic Guild, NYC Department of Finance, Budget Bureau, and Tax Department.

THE "NEW" POCKET KNIFE

ONLY 50c P.P.

of 1001 uses!

Can't open in your pocket! Ideal for secretaries, shipping rooms, clipping clerks, sewing baskets, gift wrapping and myriad other uses. The Taylor-Made Pocket Knife is made of the finest surgical steel available and is honed in oil. Limited time offer—10 for \$4.50—Sent postpaid. Money Back Guaranteed Dept. C.S. BROWN'S

200 W. 43 St., N.Y. 36, N.Y. JU 2-3892

Electric Train FOLDING TABLES

A wonderful newly designed line of train tables.

In Time For XMAS.

Only **FOLD-A-TRAIN** features:

SIZES

4 ft. x 6 ft.

4 ft. x 8 ft.

4 ft. x 8 ft.

Tracks buildings, accessories can be permanently fastened.

Folds away like a cabinet. Saves space, unfolds for instant use. Saves time. Realistic roads, simulated grass for landscaped panorama. Excessive noise eliminated.

Priced at \$12.95 \$19.95 \$25.95

Write for FREE BOOKLET

THE MARK-O-CORP.

17 W. 60th STREET, N. Y. C.

CI 5-8949

Nativity Cookie Cutters... or Tree Ornaments

NATIVITY CHARACTERS IN COOKIE CUTTER FORM

These new cookie cutters will make the holidays even more festive. Using three dimensional construction, these cookie cutters in the form of eight Nativity characters, cut out and imprint the design on the cookie in one operation. The cutters can also be used as Christmas tree ornaments.

\$1.00

MAIL A GIFT

POST OFFICE BOX 641

LINCOLN PARK, N. J.

We pay postage

RECORDS

Special discount to Civil Service Employees

Long Playing Classical • Popular

78's 3 for 99c

45 RPM 5 for \$1.99

SY'S RECORD SHOP

Opposite City Hall Park, N. Y. C.

23 PARK ROW WO 4-5886

POLICE UNIFORMS

WE BUY & SELL

CALL WO 2-3281

Or Bring to Store

55 BAYARD ST. N. Y.

EXAMS THAT OPEN NEXT MONTH IN NYC

Open-competitive exams on NYC's list for receiving applications in January include junior accountant, asphalt worker, chlorinator operator, illustrator (city planning), architect (material research and specifications), chief materials expeditor, construction manager (buildings), inspector of steel (shop), grade 3; supervisor of custodians, and supervising tabulating machine operator (IBM), grade 4.

"Janie" belongs in your home. See details on Page 7.

BUY - MART

118 W. 47th St., N. Y.

The Best Buys in Town

A Department Store in Itself

Help Wanted

MEN

Would you like to supplement your income and at the same time, have discounts on meals, hospitalization and vacation with pay?

We have a limited number of sales openings, both full time and part-time, in our drug and cigar departments. Interested?

Call Mr. Silverman — Orange 4-1608 — 395 Main St., Orange, N. J.

WOMEN

Give Her A Wilder Aluminum RUG FRAME and RUG-LITE Standard RUG FRAME (45" wide) \$13.75 Standard RUG-LITE (45" wide) .. 7.75 Adjustable RUG FRAME (45" to 70") .. \$17.75 Adjustable RUG-LITE (45" to 70") 8.75

Send check or money order

WILDER RUG HOOKING SUPPLY CO.

18 Brentwood Rd., Worcester 3, Mass.

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

An Ideal Christmas Gift

7 Volumes of

Words and Music

A Seven Volume Musical Treasure Containing Over 300 Songs

Each book contains the songs you love, complete with words, melodic line, and piano accompaniment. All with outstandingly attractive covers. There are: Community Songs, Cowboy Songs, Songs and Games For Children, Songs of Sacred Beauty, Songs of the Gay 90's, Songs We Love, and Songs by Stephen Foster. Money back guarantee. You're sure to be satisfied.

7 volumes \$1.00 complete post paid Christmas sealed

TREASURE CHEST

240 WEST 55th STREET

New York City 19, N. Y.

READER'S SERVICE GUIDE

Mr. Fixit

PANTS OR SKIRTS

To match your jackets, 800,000 patterns. Lawson Tailoring & Weaving Co., 165 Fulton St., corner Broadway, N.Y.C. (1 flight up). Worth 2-2617-8.

TYPEWRITERS RENTED

For Civil Service Exams

We do Deliver to the Examination Rooms

ALL Makes — Easy Terms

ADDING MACHINES MIMEOGRAPHS INTERNATIONAL TYPEWRITER CO.

840 E. 86th St. RE 4-7000

N. Y. C. Open till 6:30 p.m.

Household Necessities

FOR YOUR HOME MAKING SHOPPING NEEDS

Furniture, appliances, gifts, etc. (at real savings) —Municipal Employees Service, Room 428, 15 Park Row OO 7-5390.

Refinishing and repairing and polishing furniture at your home.

Call IN 9-0630

For homes and properties, be sure to see the best buys on page 18.

INSPIRING AND BEAUTIFUL CHRISTMAS GIFT

Gold plated bracelet with dangling Cross and Miraculous Med-i-a heart shape. Only \$1.50

including tax, postage and gift box. Inquiries on any Religious items invited.

Jay Lee Mail Order

Box 41 Dept. 7, Plainfield Station, N.Y.C.

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

Activities of Civil Service Employees in N. Y. State

(Continued from page 4)
Shumake, Paul Hayes, Sam Decker, Eleanor Swope and Hazel Gunderson.

Representatives: Ernest Church-ill and Howard Shumake.

To prepare for meetings: Thom-as Veraldi and Anthony Dragone. The chapter extends sympathy to Eleanor Swope and Ray Swope in the loss of their sister.

Corrine Bascombe is vacationing in mid-western New York. Mary Carroll, an East Group member is retiring, and is planning on going to England for a vacation. While there she will attend the Corona-tion.

Miss Kelaher, in charge of Ward 74, East Group, left last week for an extended vacation in Florida.

The boys haven't done badly during deer season. Congratulations to Ray Swope, Ralph Clouse, Vinny Brown and Al Whitaker's son.

Harold Berry, patrolman, is spending part of his vacation hunt-ing. He sends some good news.

New York City

A REGULAR meeting of the New York City, CSEA chapter representatives, was held on De-cember 4 at Willy's Restaurant.

"Pastor" Al Brown surprised everyone by saying grace with ex-celent fervor. All agreed that he had missed his true calling. Al runs an elevator at 80 Centre Street . . . sort of an "itinerant" preacher.

Sol Bendet, chapter president, reported on the progress of nego-tiations in reference to salary raises and also discussed several phases of Blue Cross and similar hospital and medical benefits that may be advanced by the CSEA in the near future.

Mr. Bendet also appointed vari-ous committees that will function this year. The complete listing will appear in the next issue of The LEADER.

The New York City chapter wishes to take this opportunity to welcome the new members who have recently joined its family, especially those from the newer agencies. The Brooklyn Rent Con-trol Board was congratulated upon its choice of representative, Mr. Jacobson. This was his first meet-

ing and he proved an able dele-gate. He joined in all the discus-sions and made many good sug-gestions.

Harold Herzog, of the Depart-ment of Taxation and Finance, was passing out cigars to his friends recently. You guessed it . . . he is a papa again. Leave it to the men in the Tax Depart-ment to figure out a novel angle in order to get another deduction on their income tax return.

All representatives and members of the New York City chapter are hereby invited to join in making this column your meeting ground. Whenever you have news and chit-chat you should like to see in print, please contact the chairman of the publicity committee, Ben Chase, at 55 Franklin Street, New York 13, N. Y., or call WA 5-3000. More in the next issue, includ-ing listing of all delegates and all committee chairmen.

Chautauqua

GEORGE STILES of Cassadaga, construction foreman in the Coun-ty Highway Department, was elected president of the Chautau-qua chapter, CSEA, at a meeting in the Mayville Court House on Monday evening, December 1. Mr. Stiles succeeds Claude Geertson of Mayville, who resigned last July. He will serve out the unexpired term, which extends to next May.

About 75 persons attended the meeting. Moreland Lazier of Jamestown, vice-president, pre-sided. The new president was named at a meeting of the Board of Directors which preceded the general meeting and the selection was approved by the chapter mem-bership.

John O. Bowman gave a report of the salary committee on action of the Board of Supervisors, an increase in salary of \$204 a year for salaried workers and 10 cents an hour for per diem employees.

Representatives from the follow-ing county departments and from the Fredonia school system were present: Welfare, highway, treas-urer, county clerk, Newton Mem-orial Hospital, and the cities of Jamestown and Dunkirk.

After the meeting, refreshments were served, Mr. Bowman and Frank Mutch in charge.

Group of State Employees Show Physician's Role in Posed Photographic Series

ALBANY, Dec. 8 — The im-portance assigned to the physi-cian's role in the solution of medico-legal problems was demon-strated recently when a Supreme Court Justice, officials of the Div-ision of State Police, and the press cooperated with the New York State Department of Health in working up a series of illustrations for the lead article in the October issue of the Department's monthly publication "Health News."

The article, titled "The Practic-ing Physician and Legal Medi-cine," was written by Michael A. Luongo, M.D., Instructor in Legal Medicine at Harvard Medical School. It developed the theme that progress in legal medicine will depend ultimately on under-standing of forensic problems by physicians and their active inter-est in correcting deficiencies in existing laws.

Judge Cooperates
Through arrangements made by Assistant Attorney General Emanuel Bund, assigned regularly to the Office of Legal Affairs, State Health Department, Supreme Court Justice Isadore Bookstein of Albany gave permission to use his chambers as a setting for a courtroom scene, and took time from his duties to appear in the photograph as the presiding judge. Mr. Bund also handled the major details in connection with the picture-taking.

Participants
Members of the State Health Department official staff who par-ticipated in the project were: Hollis S. Ingraham, M.D., Deputy State Health Commissioner, who appeared as the physician on the witness stand; Mr. Bund as prose-cuting attorney; and Earl W. Murray, Director, Office of Legal Affairs as counsel for the defense. Other department staff mem-bers who appeared in the picture were: Clifford Hodge, as court

stenographer; and as jurors Robert Crist, Roy Cramer, Robert French, and Mrs. Kathleen Boland. Joseph Sherber posed as defend-ant.

William Van Aukin court officer, Supreme Court, Albany County Court House, was "bailliff."

Photography was by James Jordan, of the Department's Photo-graphic Unit, with the assistance of John J. Tiley, both of the Of-fice of Public Health Education.

Pictorial Sequence
Doctor Luongo's article was illus-trated also by a pictorial se-quence pointing up laboratory techniques and their significance in the field of medico-legal in-vestigation. The photographs were obtained through John A. Gaff-ney, Superintendent of State Pol-ice, with the help of George M. Searle, Deputy Superintendent; Francis S. McGarvey, Chief In-spector, Bureau of Criminal In-vestigation, and William E. Kir-wan, Director of the Scientific Laboratory, also of the Division of State Police. Mr. Kirwan arranged the settings for the pictures and supervised the photography. The following members of his staff ap-peared in the pictures: Fred J. Jetter; Charles W. Rankin; Trooper Andrew B. Hart and Trooper John P. T. McCarthy.

Photography was by Adolph Scherer, Photographic Unit, Of-fice of Public Health Education, State Health Department.

"HEALTH NEWS," addressed primarily to the physicians and other public health workers of up-state New York, is edited by Granville W. Larimore, M.D., Di-rector, Office of Public Health Education, State Health Department, with Mrs. Lillian S. Harrell as Managing Editor.

JR. MANAGEMENT TEST HELD
The written test in the popular U. S. junior management assist-ant exam was held on Saturday, December 6.

Newark State School

THE NEWARK State School chapter, CSEA, welcomes Dr. Na-than Feldman, who has transferred from Manhattan State Hospital.

From the Ladies Bowling League comes these standings to date: Team 1, Christine Rabarge, cap-tain, is in first place with 28 won, 20 lost, percentage .583. Team No. 2, Mary Bidwell, captain, and Team No. 4, Mary Lane, captain, are tied for second place with 24 won and 24 lost, percentage .500. Team No. 3, Jane Calnon, captain, is in last place with 20 won, 28 lost, percentage .417.

On October 3, Team No. 3 had an unusual coincidence. The score for each of its three games was 537.

At the local alleys each Friday evening the women bowl on four alleys, the men on the other four. On November 28, the men took the night off as so many were hunt-ing. As a result, the alleys were so quiet that the women were un-able to do their best. Evidently, the noise spurs them on.

Those reported on vacation are: Edna Hawk, Viola Means, Mary Clingerman, Gladys Kellar, Rose Burr, Guy and Marion Rumsey.

The chapter extends its sym-phony to Mary Clingerman on the sudden death of her sister.

Among those on the sick list are: Marjorie Teeter, Violet Spade, Margaret Pallotti, Leona Manley, Ruth Roberta, Anna Bartron and Mrs. Herbert Beaver.

Jean Dolan, Mrs. Mary Cooke, Mrs. Hannah McGady, Rudolph Rauch, Frank Cole, Edward Boyle, Mrs. Florida McDermott, Henry Girouard, Ada Kavanaugh and Mrs. Catherine Whalen. The co-operation of everyone is urged, in order to make this sale successful.

Good luck to Charles O'Byrne who recently resigned from the hospital to accept a position in Greenland, and to John Cohan and family who are going to live in Southern California. Mr. Cohan has been employed at the hospital for several years. The chapter wishes him success and happiness in his new venture.

The chapter is very happy to welcome back Harry Blake, super-visor of male reception, who has been on a year's sick leave. The employees are very glad to see him back again and looking so well.

Congratulations to Mr. and Mrs. William Farrell, who celebrated their fifteenth wedding anniversary recently. Best wishes for many more years of happy wedded bliss.

Best wishes to Mr. and Mrs. Innez Martinez, who were married on November 29. Mrs. Martinez is the former Hattie Christler, telephone operator. Mr. Martinez is employed in Building 10.

Welcome back to Mrs. Ruby Ringleben, who has been on a sick leave. Glad to see her looking well. The big game hunters who went

on a safari to Maine returned with several deer and a bear. Andy Cmelko, the marksman of Flat-bush, shot the bear, while George Arey and Charles O'Byrne each bagged a deer. Fenwick Smith and Joseph Munn also went a-hunting in the Catskills. Mr. Smith re-turned, proudly displaying a deer.

Recent word from Harold Jones, former graduate nurse of the hos-pital now stationed at Camp Kil-mer, tells that he is expecting to go overseas soon. He wishes to be remembered to all his friends.

Mr. and Mrs. Joseph Mayer are enjoying a vacation in Florida and Ithiel Clemmons is sojourning in Sunny California. The following employees are also enjoying early winter vacations: John Magerl, Mr. and Mrs. David Schraeger, Anthony Moreno, William Jones and Richard Dabney.

HIGH SCHOOL DIPLOMA EQUIVALENCY

Fully Recognized by Federal, State & City Civil Service Commissions, Most Private Employers, Colleges & Technical Schools.

Has the lack of a High School Diploma stood in your way for a promotion or appointment?

Tests are held by the State Education Dept. at regular intervals. Now is the time to act. Get that H.S. Diploma now. Manhattan Coaching Course is practical, proven and builds needed confidence.

A 15 WEEK COURSE
CLASSES MEET WEEKLY
TUITION \$47.50
— ALSO —

REGULAR DAY & EVENING CLASSES IN TYPING, STENOGRAPHY, STENO-TYPE REPORTING, COMPTOMETRY, ACCOUNTING, BOOKKEEPING AND BUSINESS ADMINISTRATION. BRUSH-UP COURSES. BUDGET PAYMENTS AVAILABLE IN ALL COURSES.

MANHATTAN BUSINESS INSTITUTE

147 W. 42 St., Cor. B'dway BR 9-4181
47 Years at the Crossroads of the World

STENOTYPE MACHINE SHORTHAND

\$3,000 to \$6,000 per year.

Prepare For N. Y. C. Court Exam Earn while you learn. Individual instruction Theory to court reporting in 30 weeks \$50. S. C. Goldner C.S.R. Official N.Y.S. Reporter. All classes 6-8 P. M. Mon. and Wed.-Fri. 125-225 w.p.m. Tues. and Thurs.—80-125 w.p.m.

Dictation 75c per session
Stenotype Speed Reporting, Rm. 325
5 Beekman St., N.Y. FO 4-7442 MO 2-5058

Brooklyn State Hospital

THE SALE OF the award books by the Brooklyn State Hospital chapter, CSEA, is reported to be in full swing. The committee con-sists of Frances L. Wilson, chair-woman; Patrick Farrell, Mrs. Lil-lian Dowling, Emil Alberts, Mrs.

CIVIL SERVICE COACHING
Asst. Civ'l Engr. Steel Inspector
Supt. Const. Bldgs. Custodian Engr.
Insp. Cons. Housing Stat'y Engr. Elec.
Rec. Bldg. Supt. Subway Exams

LICENSE PREPARATION
Stationary Engr., Refrigerating Oper.
Prof. Engineer, Architect, Surveyor
Master Electrician, Plumber, Portable
Engr., Oil Burner, Boiler Inspector

Mathematics, Drafting, Design
Aircraft, Mech'l. Elect'l. Arch'l. Struct'l.
Survey, Civil Serv. Arith. Alg. Geom. Trig.
Calc., Physics, Prep Engineering Colles.

MONDELL INSTITUTE
NYC 230 West 41st St., Wisc. 7-2086
103-18 Jamaica Ave., Jamaica AX 7-2429
All Courses Given Days & Even.
Over 40 yrs. Preparing Thousands for
Civil Service Engr., License Exams.

APPROVED ALL G. I. BILLS

PATROLMAN MENTAL TRAINING
Small Classes • Incl. Coaching
Apply Now
YMCA SCHOOLS
15 W. 63 St., N. Y. 23 - EN 2-8117

SANITATION MAN FIREMAN • PATROLMAN PHYSICAL TRAINING
Classes Now In Progress
Day & Eve. Sessions, Small Groups.
Ind. Instruction, Free Medical. Reg.
Obstacle Course. Membership Privileges

BRONX UNION YMCA
470 E. 161 St., N. Y. 56 - ME 5-7800

LEARN A TRADE
Auto Mechanics Diesel
Machinist-Tool & Die Welding
Oil Burner Refrigeration
Radio & Television Air Conditioning
Metric Picture Operating
DAY AND EVENING CLASSES
Brooklyn Y.M.C.A. Trade School
1125 Bedford Ave., Brooklyn 16, N. Y.
MA 2-1100

LEARN IBM TABULATING
Prepare for High Paying Jobs in
Federal, State, City Civil Service
Rapid Course, Placement Service.
Free Manuals, Certificate Granted
Interviews Evenings 5-10 P.M.
or Call JU 2-5211

BUSINESS MACHINE INST.
HOTEL WOODWARD
55th St. & Bway, N.Y.C.

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

Sadie Brown says:
OUR COACHING COURSE WILL PREPARE YOU FOR THE HIGH SCHOOL DIPLOMA EQUIVALENCY

Which will help you get a better position and improve your social standing.

This diploma, which is issued by the N.Y. State Dept. of Education, is fully recognized by the Civil Service Commission, City, State and Federal Governments, Industry and for admission to Colleges.

SPECIAL 16 WEEKS COURSE is conducted by experts.

— ALSO —
BUS. ADM., ACCTG. & ALLIED SUBJ. EXEC. SECTL., REAL EST., INS., ADVG., SALESMANSHIP, etc. STENO-TYPING AND REFRESHER COURSES. SPECIAL CLASSES FOR COLLEGE WOMEN.

Day & Evening • Co-Ed
New Classes Now Forming
Veterans Accepted for All Courses

COLLEGIATE SECRETARIAL INSTITUTE
501 Madison Ave., N.Y. 22, N.Y.
(at 52nd St.) PL 8-1872

STUDY MANUALS \$1.00 EACH
Hospital Clerk, Grade 2
Clerk, Grade 5
Social Investigator
Stenographer-Typist
N. Y. State Clerk, Steno, Typist
College Assistant "A"
Municipal Gov't.75
(A must for all city exams)

Duane Publishing Co.
122 WEST 27th ST., N. Y. 1
Mail Orders Filled

Secretarial, Drafting, Journalism
COMMERCIAL SPANISH DEPT.
MONTHLY RATES - NO CONTRACTS
154 NASSAU ST.
Beekman 3-1810
SCHOOLS IN ALL BOROUGHS

TRY THE "Y" PLAN High School Diploma
(Equivalency)
Issued by N. Y. Board of Regents

- COACHING COURSE
- SMALL CLASSES
- BEGIN FREQUENTLY
- LOW COST
- COEDUCATIONAL

Call or send for folder
YMCA EVENING SCHOOL
15 W. 43rd St., New York 23, N. Y.
ENdlicott 2-8117

STENOGRAPHY TYPING-BOOKKEEPING
Special 4 Months Course
Day or Eve.
Calculating or Comptometry
Intensive Course
BORO HALL ACADEMY
427 FLATBUSH AVENUE EXT.
Oor. Fulton St., B'klyn MAIn 2-2447

FIREMAN PATROLMAN SANITATIONMAN
Physical Training Classes Under Expert Instruction
Complete Equipment For Civil Service Test
Gym and Pool Available
Every Day From 8 A.M. to 10:30 P.M.

BROOKLYN CENTRAL YMCA
55 Hansen Pl. B'klyn. 17, N.Y.
Near Flatbush Ave. L.I.R.R. Station
Phone STerling 3-7000

Filing January, Exam March 21
JUNIOR ACCOUNTANT
N.Y.C.—All Departments
\$3,385 to \$3,865
Course Begins Jan. 13, 6:15 P.M.
Prepare Now to Pass the Exam
Given by Lincoln Oreno, CPA

APPLICATIONS OPEN - 150 JOBS
EMPLOYMENT INTERVIEWER
N.Y.S. Division of Employment
\$3,571 to \$4,372
Prepare Now to Pass the Exam
Course Begins Dec. 9, 6:15 P.M.

CIVIL SERVICE DIVISION WA 4-0323
School of Industrial Technology
290-7th Ave., N.Y. 1 (at 29th.)

Please write me, free, about your Employment Interviewer course
Junior Accountant Course
Name (Print)
Address
Boro Ph.....

LATEST STATE ELIGIBLE LISTS

STATE

Open-Competitive

- OFFICE MACHINE OPERATOR (CALCULATING - KEY DRIVE)**
1. Bonvegna, Nancy M., Albany ... 97800
 2. Myers, Elizabeth F., W. Albany 97800
 3. Rogers, Douglas G., Schtzy ... 97250
 4. Park, Dorothy S., Bklyn ... 97250
 5. Dinunzio, Phyllis, Buffalo ... 96700
 6. Walter, Crystal D., Delmar ... 95050
 7. Miller, Marjorie, N. Tonawanda 94500
 8. Novello, Juliet A., St. Albans 94500
 9. Rossi, Virginia D., Albany ... 93950
 10. Sachs, Betty G., Albany ... 93950
 11. Waters, Catherine, Troy ... 93950
 12. Lemler, Aileen M., Albany ... 93400
 13. Leroux, Marguerite, Albany ... 93400
 14. Abraham, Sophie M., Albany ... 92850
 15. Fisher, Noreen M., Albany ... 92300
 16. Miller, Shirley, Albany ... 91750
 17. Nowakowski, D., Leeds ... 91750
 18. Alper, Mae, Bklyn ... 90100

19. Collin, Mae K., Albany ... 89550
20. Davidson, Victoria, Staten Is ... 89550
21. Chaplin, Ivy L., Albany ... 89000
22. Donaldson, M. E., Buffalo ... 89000
23. Higgins, Marie L., Bklyn ... 88450
24. Rais, Mary, Bklyn ... 88450
25. Adams, Frances E., Ossining ... 87350
26. Chambers, M. R., Cohoes ... 87350
27. Lucasse, Blanche L., N. Troy ... 87350
28. Pohl, Leona A., Green Is. ... 86800
29. Fose, Joan L., N. Tonawanda ... 85700
30. Ackley, Evelyn R., Albany ... 85150
31. Dwyer, Irene M., No. Troy ... 85150
32. Falvey, Marie P., Albany ... 84000
33. MacDougall, D. R., Albany ... 84050
39. Osterhout, Marion, N. Troy ... 84050
35. Obitz, Helen A., Waterford ... 84050
36. Brown, Elizabeth E., Albany ... 83500
37. Lagreca, Marie M., Buffalo ... 81850
38. Migliore, Shirley, Rochester ... 81850
39. Morrison, Barbara, Selkirk ... 81850
40. Mullen, John J., Albany ... 81300
41. Zamrok, Dorothy F., Buffalo ... 81300
42. Seminary, Margaret, Albany ... 81300
43. Cherry, Dona B., Buffalo ... 81300

44. Wackman, Shirley, Rensselaer 80750
 45. Halldin, Janet M., Buffalo ... 80750
 46. Jillson, Alice M., Cheektowaga 80750
 47. Roth, Barbara M., Bronx ... 80200
 48. Martinez, Lena J., Albany ... 80200
 49. Reed, Wilma, Rensselaer ... 79650
 50. Shea, Martha R., Bronx ... 79650
 51. Waterland, Helen F., Albany ... 78550
 52. Nolan, Jean A., Albany ... 78000
 53. Millstein, Anita M., Syracuse 78000
 54. Fedorchak, Susanna, Watervliet 78000
 55. Bodowski, Meccelas, Bklyn ... 78000
 56. Ware, Lullie L., Albany ... 78000
 57. Morris, Mildred E., Rensselaer 77450
 58. Gerardi, Catherine, Albany ... 75800
 59. Cortright, Grace V., Bklyn ... 75250
 60. Bourgeois, Jane E., Cohoes ... 74700
- JUNIOR HYDRAULIC ENGINEER,**
1. Levy, Irving, Bronx ... 85700
 2. Bogacki, Charles J., Buffalo ... 84130
 3. Offenber, Paul W., Newburgh 81280
- CANAL MAINTENANCE FOREMAN**
1. Sweeney, Bernard T., Utica ... 103140
 2. Aubin, Ernest L., Whitehall ... 80710
 3. Halloran, William, Olean ... 75000

Chapters Hold Joint Meeting

WHITESBORO, Dec. 8 — A combined meeting of CSEA chapters in the Utica area was held on Tuesday evening, November 18, at American Legion Headquarters, Main Street, Whitesboro. Charles D. Methe, president of Marcy State Hospital, host for the occasion, was chairman.

200 Show Up

About 200 Association representatives from Utica State Hospital, Fort Stanwix, Public Works District No. 2, Broadacres, Utica county and Oneida county chapters attended.

Guests of honor were Senator Fred J. Rath, Assemblyman William S. Calli, local State legisla-

tors, and Laurence J. Hollister, CSEA field representative.

Both Senator Rath and Assemblyman Calli pledged their support of CSEA salary increase requests and praised Association efforts in this matter.

Mr. Methe briefed the assemblage on resolutions adopted at the Association's annual meeting in Albany in October.

A forum discussion also took place at the meeting.

Members of Marcy State Hospital chapter served a buffet dinner. Mary Terrel and Evelyn Huss were co-chairmen of the arrangements committee, assisted by Janet Boxall, Roger Eurich, Francis Quinlan and Clifford Leuthauser.

Membership Committees

(Continued from page 3)

City of Rome. Anna Thayer, Treasurer's Office; Mary Russell, Engineer's Office; Harold Martin, Walter Department; Lloyd Blood, Sanitation Department; Herman Stevens, Board of Education, Clerical Staff; Rudolph Regetz, Board of Education, Custodians; Winnifred Phalan, City of Rome Hospital; Mrs. Marilla Grimes, City of Rome Hospital.

Board of Water Supply, City of Utica. Fred Roser, Angela Nudo, Arthur Inman, Josephine Paladino, A. Cameron, Jr., Leo Aiello, Mary LoGuidice.

City of Utica-All Departments. S. Samuel Borelly, Engineering; Stephen Carey, Finance; Frank Hooks, Buildings; Carolyn Bertolini and Frank DeTraglia, Public Works; Walter Jones, City Hall, Custodian; William Haight, City Court; Virginia Moskal, Treasurer's.

Onondaga Chapter. Robert Clift, President, Norma Scott, Examining Board of Plumbers, Chairman; Stewart Scott, County Home, Co-Chairman; Marie Wilsey, Water Dept., Addressograph, Sec. to Comm.; City Hall, Leona Appel, Real Estate; Ada Carr, Health; Irene Clegg, Health Nurses; Laura Gurniak, Audit; Walter Kotz, Engineering; Emogene Merz, Public Works; Eleanor Rosbach, Finance; Catherine Thornton, City Clerk; Genevieve Viau, Assessors.

Niagara Chapter. Mrs. Ruth T. Heacox, President, Ethel Redhead, Chairman; Grace Britt, City Treasurer; John J. Byrnes, School Custodian; Joseph Shomers, Electrician; Mary C. Finnegan, City Hospital; William O. Lovegrove, Water Works; Charles Guzzetta, Water Works; Sarah McCallum and Alice Gammon, Probation; William Doyle and Jim Smith, Niagara County Sanatorium; Elizabeth Andrews, Niagara County Welfare; Mrs. Grace B. Ernest, Nurse-County Infirmary.

St. Lawrence Chapter. Miss Weithia B. Kip, Public Welfare Dept.; President, John Loucks and Marion Murray, Co-Chairmen; Ruth Venier, Alton Charter, Mitchell LeMay, Frank Gilmour, Timothy O'Leary, Frank McDonald, Yale Gates, James Kane, Betty Whalen, Dolley Exelby, Philip White, Glenn Miller, Stanley Howlett, Carl Baxter, Thomas Calnon, Helen Powers, Elwood Baxter, Virginia Aldouse, Frank Dishaw, Marcella Stephenson, Nona Dunn, Maurice J. Gardner, Edgar Mooney, Jane Wallace, John Corcoran, Janet McLean, Gerald LeClair, Mary Manning, Albert Hough, Charles Cruksbank, Burton McMonage, Joyce Robinson, Charles McGrath, Ray Wright, Florence Gallagher.

Stauben County. W. Merle Wheaton, President, Carl Todd, George Deuerlein, George M. Crisp, Robert Robinson, Lee White, Burton Sharp, Louise Savage, George Ide, Edna Mann, Elizabeth Morse, William Groesbeck, E. Dixon Curtis, Blanche Kniffen, Florence Johnson, William Hussey, George Hughes, Charles Kehler, Ray Wilson, Marian Muck, Harold McGuire.

Tompkins Chapter. Edward LaValley, President, Ross Cameron, Ithaca Board of Education, Chairman; Richard Smith, Town of Ithaca Highway Dept.; Jean, Bailey, Harriett Chaffee, Sophie Michael, Helen Deavney, William Leonard and Charlotte Taber, Tompkins County Memorial Hospital; Harold Case and Alex Yemel, Tompkins County Highway Department; Kenneth Herrmann, Doris Nage and Allan Marshall, Ithaca Board of Education; Howard Sinsabaugh, Ithaca Chamberlains and Mayors Office; Walter Knetties, County Veterans Office.

Orange County Chapter. Percy VanLeuvan, President, Mildred Dorn, Virginia Hunt, Doris Bernasky, Berry Vint.

AT LEAST \$20 FOR YOUR OLD CLEANER!

when you buy the NEW 1953 LEWYTT VACUUM CLEANER

- ★ Swivels! Rolls Room-to-Room! Silently follows you over bare floors, rugs, across door sills on ball-bearing swivel rubber wheels! Cleans in big 32-ft. radius!
- ★ Carries Attachments Along! No re-traced steps—always at your fingertips!
- ★ Always Ready for Action! Rolls from your closet, plugs in — in seconds!
- ★ No Dust Bag to Empty! Simply toss out extra-big paper "Speed Sak" a few times a year!
- ★ No Whining Roar! Just a gentle hum! It's the quietest cleaner of all — by far!
- ★ Terrific Suction! Lewyt's motor is over-size, gets more embedded dirt!
- ★ No. 80 Carpet Nozzle! With its automatic comb-valve and floating brush whisks up lint, threads, even hairs—with less rug wear!
- ★ No Unhealthy Leaking Dust! Micro-Dust Filter System traps particles even finer than the eyes can see—actually smaller than 1/25,000 of an inch! No wonder it's preferred by hospitals!
- ★ Sweeps Bare Floors! Waxes linoleum; renews drapes; sprays paint; de-moths!

COMES COMPLETE—NO EXTRAS TO BUY! You get everything you need to super-clean your rugs... brighten upholstery... dust furniture... suction-sweep linoleum... spray paint... wax floors... even de-moth closets!

LIMITED TIME ONLY!

DO IT WITH LEWYTT! FREE DEMONSTRATIONS NOW!

SEE IT TODAY AT

DUANE APPLIANCE CORPORATION

95 DUANE STREET NEW YORK CITY 7

COrtlandt 7-6411

Everything to make life easier and more pleasant

HOME APPLIANCES — TELEVISION — RADIO — TOYS

FOUNTAIN PENS — ELECTRIC TRAINS

Exams Now Open

STATE Open-Competitive

(Continued from page 2) one year of graduate training in laboratory work in (a), or (c) equivalent. Open to all qualified U. S. citizens. Fee \$3. (Friday, January 9).

6249. COURT OFFICER AND COURT ATTENDANT, First and Second Judicial Departments, \$3,500 to \$4,500. Openings in the five boroughs of NYC, Nassau, Suffolk, Dutchess, Putnam, Westchester, Orange and Rockland counties. Requirements: either (a) three years' experience in court work in the State, or (b) three years' experience as a law clerk or public law enforcement officer, or (c) law school gradua-

tion, or (d) equivalent, or (e) admission to the Bar of the State. Candidates must be legal residents of the above counties. Fee \$3. (Friday, January 9).

6263. CAMP SANITARY AIDE, \$265 a month. Several vacancies in field positions upstate. Requirements: either (a) high school graduation plus six months' experience as a sanitary inspector or investigator; or (b) one year's experience as a seasonal sanitary inspector or investigator, or (c) two years of a four-year college course with specialization in engineering or sanitary science, or (d) certificate to teach biological or physical sciences in secondary or higher school in the State, or (e) bachelor's degree with six credit hours in general science, biology, physics or chemistry, or (f) equivalent combination of above. State driver's license. Fee \$1. (Friday, January 9).

6259. HORTICULTURAL INSPECTOR, \$3,571 to \$4,372. One vacancy in a field position with initial appointment at Geneva in the Department of Agriculture and Markets. Requirements: (1) two years of college training in horticulture, entomology and plant

pathology; and (2) either (a) bachelor's degree in one of the above, or (b) two years' experience in orchard, nursery or other horticultural crop work, including plant pest and disease detection and control, or (c) equivalent combination of (a) and (b). Fee \$3. (Friday, January 9).

PLUM POINT HOTEL
on the Hudson
70-ACRE SCENIC PARADISE

YOUR ALL-ROUND YEAR-ROUND VACATION RESORT

- Cold Weather Sports
- Social Activities Around a Hospitable Hearth
- Dancing, Ping Pong, TV, Extensive Record Library
- Delicious Food and Plenty of it

FREE FOLK, BALLROOM DANCING INSTRUCTION EVERY WEEKEND
Near Brand, Activities Director in Residence

WRITE FOR FOLDER

NEW WINDSOR 5, N. Y. Tel. Newburgh 4726

Clerk, Grade 5, Test To Open in March

Applications will be received probably in March in the exam for promotion to clerk, grade 5, the NYC Civil Service Commission announced. The tentative date of the written test is Saturday, June 27.

Read the Civil Service LEADER every week.

PLANNING AN OFFICE PARTY?

Let Longchamps Catering Department free you of all the work and worry. And you can have a wonderful time with the rest of the gang.

We can supply you with anything from canapes to a full-course dinner. If you wish — service, china, linen and silver can be furnished.

Call Plaza 9-2600. Ask for the Catering Dept. Let them tell you how much—or rather how little—it will cost.

RESTAURANTS LONGCHAMPS

LEGAL NOTICE
RETAIL PARTITION WORK
STATE OFFICE BUILDING
86 CENTRE STREET
NEW YORK CITY
NOTICE TO BIDDERS

Sealed proposals for Relocating Partitions, Division of Parole, State Office Building, 86 Centre St., New York City, in accordance with Specification No. 17615 and accompanying drawing, will be received by Henry A. Cohen, Director, Bureau of Contracts and Accounts, Department of Public Works, 14th Floor, The Governor A. E. Smith State Office Building, Albany, N. Y., until 2:00 o'clock P.M., Eastern Standard Time, on Thursday, December 18, 1952, when they will be publicly opened and read.

Each proposal must be made upon the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made payable to the State of New York, Commissioner of Taxation and Finance, of 5% of the amount of the bid as a guaranty that the bidder will enter into the contract if it is awarded to him. The specification number must be written on the front of the envelope. The blank spaces in the proposal must be filled in, and no change shall be made in the phraseology of the proposal. Proposals that carry any omissions, erasures, alterations or additions may be rejected as informal. Successful bidder will be required to give a bond conditioned for the faithful performance of the contract and a separate bond for the payment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract. Corporations submitting proposals shall be authorized to do business in the State of New York. Drawing and specification may be examined free of charge at the following offices:

State Architect, 270 Broadway, New York City.
State Architect, The Gov. A. E. Smith State Office Bldg., Albany, N. Y.
District Engineer, 109 N. Genesee St., Utica, N. Y.
District Engineer, 301 E. Water St., Syracuse, N. Y.
District Engineer, Barge Canal Terminal, Rochester, N. Y.
District Engineer, 65 Court St., Buffalo, N. Y.
District Engineer, 30 West Main St., Hornell, N. Y.
District Engineer, 444 Van Duzee St., Watertown, N. Y.
District Engineer, Pleasant Valley Road, Foughkeepsie, N. Y.
District Engineer, 71 Frederick St., Binghamton, N. Y.
District Engineer, Babylon, Long Island, N. Y.

Drawings and specifications may be obtained by calling at the office of the State Architect, The Governor Alfred E. Smith State Office Building, Albany, N. Y., and making deposit for each set of \$5.00 or by mailing such deposit to the Bureau of Contracts and Accounts, Department of Public Works, The Governor Alfred E. Smith State Office Building, Albany, N. Y. Checks shall be made payable to the Department of Public Works. Proposal blanks and envelopes will be furnished without charge.

DATED: 11-26-52.
MFM/N

SUPREME COURT, BRONX COUNTY:
MAX SAKOW, plaintiff, against MARY C. CAHILL and ANNA J. DONNELLY, being sued individually and as joint tenants, Bridget Leary, individually and as Administratrix of the Estate of John H. Leary, deceased, Jessie Brower, E. H. De Jarnette, Jr., Frank Marion, Frank Sagior, "Mrs. Frank Sagior," said name being fictitious, true name unknown to plaintiff, person intended being the wife or widow of any of Frank Sagior, Marie Dages and all of the above, if living, and if they or any of them be dead, then it is intended to sue their heirs-at-law, devisees, distributees, next-of-kin, executors, wives, widows, heirs and creditors, and their respective successors in interest, wives, widows, heirs-at-law, next-of-kin, devisees, distributees, creditors, heirs, executors, administrators and successors in interest, all of whom and whose names and whereabouts are unknown to the plaintiff and who are joined and designated herein as a class as "Unknown Defendants," defendants.

To the above named defendants:
You are hereby summoned to answer the complaint in this action, and to serve a copy of your answer, or if the complaint is not served with this summons, to serve a Notice of Appearance on the plaintiff's attorney within twenty (20) days after the service of this summons, exclusive of the day of service. In case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the complaint.

Dated: New York, May 19, 1952.

HARRY HAUSKNECHT
Attorney for Plaintiff
Office and P. O. Address, 136 Broadway, New York, New York.

Plaintiff's address is 2171 Bogart Street, Bronx, New York and plaintiff designates Bronx County as the place of trial.

To the above named defendants:
The foregoing summons is served upon you by publication pursuant to an order of Hon. Thomas J. Brady, Justice of the Supreme Court of the State of New York, dated November 7, 1952, and filed with the complaint in the office of the Clerk of Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx, City of New York.

This action is brought to foreclose several transfers of tax liens sold by the City of New York to the plaintiff. You are interested in the First, Second, Fourth, Fifth, Thirteenth and Fourteenth Causes of Action of the complaint, which are for the foreclosure of the following liens: Bronx Lien No. 63873, in the sum of \$758.01 with interest at 12% per annum from March 23, 1943, affecting Section 15, Block 4220, Lot 39 on the Tax Map of Bronx County; Bronx Lien No. 63877, in the sum of \$2,394.32 with interest at 12% per annum from March 23, 1943, affecting Section 15, Block 4221, Lot 7 on the Tax Map of Bronx County; Bronx Lien No. 70670, in the sum of \$247.30 with interest at 12% per annum from February 15, 1940, affecting Section 15, Block 4221, Lot 63 on the Tax Map of Bronx County; Bronx Lien No. 64299, in the sum of \$1,019.56 with interest at 12% per annum from March 23, 1943, affecting Section 15, Block 4205, Lot 63 on the Tax Map of Bronx County; Bronx Lien No. 55972, in the sum of \$1,349.75 with interest at 12% per annum from November 19, 1940, affecting Section 16, Block 4794, Lot 5 on the Tax Map of Bronx County, and Bronx Lien No. 55974, in the sum of \$1,782.75 with interest at 12% per annum from November 19, 1940, affecting Section 16, Block 4794, Lot 14 on the Tax Map of Bronx County.

Dated: New York, November 30, 1952.

HARRY HAUSKNECHT
Attorney for Plaintiff
Office and P. O. Address, 136 Broadway, New York, New York.

LEGAL NOTICE

CITATION—P 3199—1952
THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT.

TO: ROBERT BARUCH, HERTA BARUCH-MERLANDER and FRANZ RALPH BARUCH, persons who have disappeared under circumstances affording reasonable ground to believe that they are dead; and the PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK, Send Greeting:

Upon the petition of PIETER J. KOOLMAN, who resides at No. 81 North Hillside Place, Ridgewood, New Jersey.

You are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 30 day of December, 1952, at half past ten o'clock in the forenoon of that day, why the Surrogate should not inquire into the facts and circumstances and make a decree determining that the said ROBERT BARUCH died on May 31, 1945 at Mauthausen, Austria, HERTA BARUCH-MERLANDER, died on November 30, 1944 in Eastern Europe, and FRANZ RALPH BARUCH, died on May 1, 1945 at Ebensee, Austria; why the Last Will and Testament of ROBERT BARUCH, Deceased, should not be recorded; and why Ancillary Letters of Administration with the Will Annexed, on the Goods, Chattels and Credits of the said ROBERT BARUCH, late of the Kingdom of the Netherlands, should not be issued to PIETER J. KOOLMAN, petitioner.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto fixed.

WITNESS, HONORABLE GEORGE FRANKENTHALER, a Surrogate of our said County, at the County of New York, the 20th day of November, in the year of our Lord, one thousand nine hundred and fifty-two.

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

HEATING WORK STATE ARMY

66 LEXINGTON AVENUE
NEW YORK CITY
NOTICE TO BIDDERS

Sealed proposals covering Heating Work to Replace Defective Boiler Smoke Breaching, State Armory, 68 Lexington Ave., New York City, in accordance with Specification No. 17625 and accompanying drawing, will be received by Henry A. Cohen, Director, Bureau of Contracts and Accounts, Department of Public Works, 14th Floor, The Governor A. E. Smith State Office Building, Albany, N. Y., on behalf of the Executive Department, Division of Military and Naval Affairs, until 2:00 o'clock P.M., Eastern Standard Time, on Thursday, January 8, 1953, when they will be publicly opened and read.

Each proposal must be made upon the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made payable to the State of New York, Commissioner of Taxation and Finance, of 5% of the amount of the bid as a guaranty that the bidder will enter into the contract if it is awarded to him. The specification number must be written on the front of the envelope. The blank spaces in the proposal must be filled in, and no change shall be made in the phraseology of the proposal. Proposals that carry any omissions, erasures, alterations or additions, omissions may be rejected as informal. Successful bidder will be required to give a bond conditioned for the faithful performance of the contract and a separate bond for the payment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract. Corporations submitting proposals shall be authorized to do business in the State of New York. Drawing and specification may be examined free of charge at the following offices:

State Architect, 270 Broadway, New York City.
State Architect, The Gov. A. E. Smith State Office Bldg., Albany, N. Y.
District Engineer, 109 N. Genesee St., Utica, N. Y.
District Engineer, 301 E. Water St., Syracuse, N. Y.
District Engineer, Barge Canal Terminal, Rochester, N. Y.
District Engineer, 65 Court St., Buffalo, N. Y.
District Engineer, 30 West Main St., Hornell, N. Y.
District Engineer, 444 Van Duzee St., Watertown, N. Y.
District Engineer, Pleasant Valley Road, Foughkeepsie, N. Y.
District Engineer, 71 Frederick St., Binghamton, N. Y.
District Engineer, Babylon, Long Island, N. Y.

State Armory, 68 Lexington Ave., New York City.
Drawings and specifications may be obtained by calling at the office of the State Architect, The Governor Alfred E. Smith State Office Building, Albany, N. Y., and making deposit for each set of \$5.00 or by mailing such deposit to the Bureau of Contracts and Accounts, Department of Public Works, The Governor Alfred E. Smith State Office Building, Albany, N. Y. Checks shall be made payable to the Department of Public Works. Proposal blanks and envelopes will be furnished without charge.

DATED: 11-26-52.
MFM/N

Special Christmas selections at

DUANE APPLIANCES

New Pens... New Prices

BY

world-famous PARKER!

Spend what you wish! You can afford a Parker!

NEW PARKER "51" SPECIAL

A special Parker gift value. "51" style and many "51" features including new ink-flow control.

New Parker "51" Deluxe Pen and Pencil

World's most-wanted pen, matching pencil, with Lustraloy caps. Finest precision writing features.

NEW "21" CUSTOM PEN

Only gold capped pen anywhere near this price on the market. Has 12K gold-filled cap... "21" writing features.

NEW "21" SPECIAL PEN

Outstanding gift value. Octanium point. Fast-action filler. Parker ink-flow control.

DUANE APPLIANCE CORPORATION

95 DUANE STREET NEW YORK CITY 7
Cortlandt 7-6411

Everything to make life easier and more pleasant

HOME APPLIANCES — TELEVISION — RADIO — TOYS
FOUNTAIN PENS — ELECTRIC TRAINS, etc.

Activities of Civil Service Employees in N.Y. State

Sing Sing

ON TUESDAY, December 2, a meeting of the Sing Sing chapter, CSEA, was held at Moose Hall in Ossining. President Martin Mul-

cahy presided. He expressed pleasure at the meeting being well-attended despite the snowstorm and dangerous road conditions. Refreshments were served by Joe Pesik.

The membership gave Sandy Seller a rising vote of thanks for the profits resulting from the Thanksgiving turkey distribution, which he handled so well. Charles Lamb, president of the

Correction Conference, urged the membership to inform Sing Sing's delegate, James Adams, of problems and constructive suggestions, so that a tentative agenda may be formulated for the Conference meeting in February or March, 1953.

Plans are well under way to hold the chapter's annual New Year's Eve party. Complete details will be published in the next issue of THE LEADER.

Willard State Hospital

NEWS ITEMS from Willard State Hospital chapter, CSEA:

Beverly Lynch and George D. Stewart have accepted employment at the hospital.

Clayton Traphagen, safety supervisor, has been appointed to the post of Seneca County fire instructor.

Congratulations to Mr. and Mrs. John Reardon and Mr. and Mrs. Kenneth Van Nostrand on the birth of sons.

Get well wishes to Mary Howell, Meredith Boyce and Blanche Miller.

Mrs. Mildred Vincent recently attended a conference of social workers in NYC.

It is reported from a reliable source that on or about January 17, John Lawlor and Sally Bachman will become man and wife. Best wishes to them.

Welcome to the following new members of the CSEA chapter: Charlie D. Bristol, Zola Brown, Anna M. Chatelle, Mabel E. Gooding, Edeltraud Dana, Harry J. Denman, Una M. Denman, Dr. Jack Hammond, Joyce A. Hayes, Margaret B. Holford, June M. Houck, Ralph H. Jennings, Betty A. Lewis, Laura L. McHenry, Mildred A. Morganti, Dorothy B. Moses, Walter Nye, Myrtle E. Reeves, Richard L. Ross, Lawrence J. Rourke, George W. Slack, Katherine S. Slack, Irene T. Stephens, Pauline E. Thomas, Evelyn E. Troutman, Maria R. Ugi, James W. Van Atta, Jennie VanVleet, Pauline H. Walker, Annabelle Welch, Joyce M. Whitney, Peter E. Hungerford, Clayton E. Crane, Robert J. Doane, Grant S. Hall, James P. Nicholson, Kenneth C. Troutman, Kenneth C. Robinson and Dorothy Mannix.

Congratulations to the membership committees of both the Sunnycroft and Grand View buildings for their fine work in securing members. Ninety percent of the employees in Sunnycroft and 80 percent in Grand View are members.

The State legislative session will soon be at hand and the Civil Service Employees Association will need all the help it can muster to get its program passed. You can help by joining the Association. The dues are \$5 and may be given to your supervisor or any member of the membership committee. Membership at present is 25 percent of the potential and is increasing daily. Why not do your part?

Ed McGuire and family have been vacationing in NYC.

Binghamton State Hospital

SOCIAL NOTES from Binghamton State Hospital chapter, CSEA:

Norma Jean Perry, attendant in the Main Building, was married to Thomas Ferguson on Thanksgiving Day in St. Paul's Church. The bride was dressed in the traditional white satin for the nuptial Mass and was attended by Mary Ellen Murphy. Best man was Leroy Ferguson, brother of the groom.

The wedding breakfast was served at the Lawson Townhouse, and a reception was held in the Veterans of Foreign Wars Hall on Carroll Street.

The couple departed for a NYC honeymoon. They will reside at 14 Grant Street.

Mrs. Ferguson was showered with gifts from her many friends at Binghamton State Hospital.

Metropolitan Armory

A REGULAR meeting of the Metropolitan Armories chapter, CSEA, was held in the Dean Street Armory, Brooklyn, on Tuesday evening, November 25.

In the absence of President William J. Maher, the meeting was conducted by Jack DeLisi, vice-president. Mr. DeLisi reported on the Association's annual meeting, which he attended in Albany in October. He also gave a financial report on the annual dinner and dance.

Mr. Fisher, member of the

MEMORANDUM TO BOB KELLY

Dear Bob:
The death of your wife has been a deep and searing blow. The condolences of your friends and the sympathetic words of those who know you cannot mitigate the irremediable loss you have suffered. We on THE LEADER can only say that we understand, as it is given to others to understand, the depth of emotional strain that is yours. We can hope that time will soften, although it can never heal, the wound that is now yours. . . . And it is with deepest regret and apologies to you that we did not catch the unfortunate error in the news item as it appeared last week. With humility, we ask your forgiveness, Bob, in this time of your trouble.

—Editor

State Study Of Job Classes Nearing End

(Continued from Page 1)

Unemployment Insurance Appeals Board.

Assistant director of State unemployment insurance State Advisory Board.

Unemployment administrative assistant.

Workmen's Compensation Board Administrator of compensation claims.

District administrator (5). Welfare consultant.

State Labor Relations Board Associate general counsel.

Secretary to the general counsel.

State Racing Commission Supervisory racing inspector.

Taxation and Finance Associate attorney (12).

Chief damages evaluator (2).

Corporate tax information assistant.

Principal attorney, estate tax (2).

Non-Competitive Class

Audit and Control

Legal research assistant.

Senior attorney, public finance.

Banking

Attorney.

Senior research analyst.

Education

Colleges:

Financial secretary.

Alcoholic Beverage Control Board Executive Division.

Assistant counsel.

State Commission

Against Discrimination Assistant counsel.

Labor

Assistant counsel.

Associate counsel.

Division of Employment

Counsel to DPUI.

Director of unemployment insurance claims.

Hearing attendant.

Workmen's Compensation Board Assistant counsel (3).

Associate counsel.

Hearing attendant.

State Labor Relations Board Assistant general counsel.

Public Service

Associate research analyst, Public Service.

Chief rates examiner, transportation.

Principal utility rates analyst.

Principal statistician.

Public Works

Steel erection foreman.

State Racing Commission Racing assistant.

Racing equipment clerk (2).

CSEA's board of directors, spoke about the benefits State and local employees may acquire at the coming legislative session.

Attendance at the meeting wasn't as good as expected.

A vote of thanks was offered to Superintendent H. Schwanke and the employees of the Dean Street Armory for their hospitality.

The chapter wishes a speedy recovery to Mrs. Wohl, mother of Lea Wohl of the 106th Infantry, who recently suffered a fractured leg in a traffic mishap.

It is with utmost regret that the chapter announces the death of Fred Hoferlin, one of the most ardent members of the chapter, who never missed a meeting until his recent illness. An employee of the 102nd Quartermaster Regiment, he died in the Veterans Hospital at Fort Hamilton on November 30.

Remember the frostbite cases during the first winter in Korea?

THE ARMED FORCES HAD THIS PROBLEM

To keep its G.I.'s warm and comfortable in mud and snow at temperatures down to 40° below zero — and up to 60° above zero.

THIS WAS THE ANSWER

that won the Distinguished Civilian Service Award for two Civil Service workers.

NOW you too can work outdoors, hunt or fish all winter WITH YOUR FEET FULLY PROTECTED against extreme cold — INDEFINITELY, thanks to frost-bite-proof THERMOBOOT.

A Boon to Policemen, Firemen, Postmen, Truck Drivers, Sportsmen and everyone who wants to or has to stay out in the cold.

Keeps Your Feet Comfortably Warm in Temperatures Down to 40° Below!

Comfort and warmth assured due to built-in revolutionary heat-retention "MOISTURE BARRIER" principle. May be worn for wading through streams—for plodding through deep snow in extremely low temperatures with no fear of frost-bite, chilblains or any other foot discomfort from cold, however extreme. Need NO oiling—NO overnight drying—NO special care whatever. Will wear for years with normal care. NO seams or stitches to split—scuff. Scratch-resistant. Lighter weight than ALL other so-called low-temperature footwear with more uniform, balanced weight distribution than ordinary footwear. Amazingly shock absorbent.

Frost-Bite Proof THERMOBOOT

THE SHIPWORKER March 10, 1952

Two Navy Department Men Perfect Cold Weather Gear Risk Lives To Test Equipment For Armed Forces

Would you go walking in a temperature of 42° below zero with your boots filled with water to prove how good they are? Would you go mountain climbing in New Hampshire in a frigid 25° below zero, with winds trying to blow you off the mountain, with perhaps 3,000 feet of steepness between you and certain death? Would you?

This is the story of two men who had enough faith in their developments in the field of cold weather protective clothing to challenge Nature at its worst. Salvatore Gianola and Dominick Maglio of the Naval Supply Activities, Brooklyn, had developed an entirely new type of cold weather boot. To prove their worth, Gianola filled a pair of them with water and went walking in a temperature of 42° below zero. He stayed out in the cold for almost two hours, without any ill-effects. In fact, the water in the boots actually got warmer. This proved beyond all doubt that the boots which they had conceived and developed was the best ever made.

Production Methods Devised
Manufacturers of footwear said that the boot, which utilizes the "dead air" principle of insulation, was impossible to produce industrially. Maglio, who made the first pair by hand finally persuaded one company to manufacture them. He

Atop the snowy wastes of Mt. Washington, Gianola braves the sub-zero temperatures while wearing the cold weather gear he helped to develop.

Cold feet won't drive you indoors if you are a winter sports enthusiast. YOU CAN NOW STAY OUT IN SUB-ZERO WEATHER FOR HOURS, in THERMOBOOT. Originally developed for the U. S. Navy, it is now Government Issue for all four branches of the service and our United Nations allies for winter wear in Korea. THERMOBOOT utilizes the insulating medium of wool and dead air space, as illustrated below.

Techno Efficiency Council, Inc.

Research and Sales in Textiles, Clothing, and Footwear Fields

1 HANSON PLACE, BROOKLYN 17, N. Y. • NEVins 8-7479-80-81

Mail Discount Coupon For Civil Service Employees

TECHNO EFFICIENCY COUNCIL
1 HANSON PLACE
BROOKLYN 17, NEW YORK

Please rush my Thermoboots Post-Paid immediately. If I am dissatisfied for any reason whatsoever, I will return them within 10 days for a complete and immediate refund of my full purchase price, no questions asked!

Sizes 5 through 14 available. State size and width.

Style SZ-40 - \$23.95 P.P. Style F-10 - \$14.95 P.P.

I enclose.....check or.....money order for.....
(No C.O.D.'s Please)

NAME

ADDRESS

CITYZONESTATE

STYLE F-10
For temperatures down to 10° below zero, to 60° above zero.

\$14.95
PAIR
incl. postage and handling

STYLE SZ-40
For temperatures down to 40° below zero, to 60° above zero.

\$23.95
PAIR
incl. postage and handling

← Less 10% With This Coupon