Civil Service

America's Largest Weekly for Public Employees

Vol. XV - No. 35

Tuesday, May 11, 1954

Price Ten Cents

New Column: State Scene as Seen® From Albany

See Page 3

Goldstein Rules on Having Two Public Jobs at Once

General Nathaniel L. Goldstein ruled recently that "assuming a paid city fireman of the City of Binghamton is a city public offi-

DON'T REPEAT THIS

Dewey 'Saving' A Lot of **Patronage**

DON'T REPEAT THIS takes a look at some of the patronage available to Mr. Dewey, and con-cludes that it's further evidence the Governor will run again. The patronage is going to be there to help him line up any support he may need

There is more and more professional talk that Dewey won't run, more and more reason why

(Continued on Page 6)

Employment, Albany

Employment, is planning its an-

nual picnic in June. It will be on a Saturday afternoon (date to be

Coverage and Control

CSEA CHAPTER, Division of

ALBANY, May 10 — Attorney cer, it is doubted that he may eneral Nathaniel L. Goldstein serve-at the same time as a constable of that city.

This is one of a number of re-cent "informal opinions" issued by Mr. Goldstein at the State Capitol.

Other opinions, of interest to

public employees, include:
(1) "For reasons of incompati-bility of duties, the offices of acting police justice and chief of police of a village may not be held by the same person at the same

(2) For reasons of public policy a town board should not appoint the wife or mother-in-law of one of its members as an inspector of election."

Liquor License Mr. Goldstein also has ruled that the city clerk of Dunkirk may hold a solicitor's permit and be employed by a wholesale liquor license inasmuch as his duities are not within the ban of the cited statute.

In another ruling, he said: "A councilman of the City of Schenectady who is also a member of the council's public safety committee is not disqualified from being an officer, director and stockholder of a corporation licensed as a wholesaler under the Alcoholic Beverage Control Law."

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Newly elected officers of Letchworth Village chapter, CSEA, were installed at a recent dinner meeting. From left, Hiram Phillips, former chapter president, who installed the officers; Raymond Schultze, retiring president; Anthony Van Zetta, president; John Weber, vice president; Mrs. Sarah Collins, delegate; Ruth Gage, secretary; Mrs. Ruth Van Zetta, recording secretary; Thomas Hanlon, treasurer. (Photo by Dutremaine)

State Commission Seeks To Speed Exam Appeals

The ordinary exam-taker has little idea of the effort, time and research that goes into processing appeals. A common opinion is that

aminer's report may be lengthier than the original protest. The examiner submits a report containing this information: (a) the names of all persons appealing a specific question: (b) a resume each reason submitted in the protest; (c) an analysis of the reason for protest; (d) citation of contrary evidence, where the ex-aminer disagrees with the protest, or (e) reasons for admitting the protest. An examiner's report running to fifty typewritten pages

is not unusual. Then It Goes Further

The report then goes to a su-perior in the department who is qualified to deal with the area covered by the examination. This superior examines the report and then submits it to the Commission for final action. Two of the three commissioners are assigned to make the final recommendation.

The employee who protests the answers to an examination ques-tion is thus assured of the most consideration.

It's Time-Consuming

But the process is time-consuming. The Commission is now seeking some way of cutting the time taken up by these protests and yet assure that candidates will retail all the perogatives they now have. The Commission is studying procedure in other areas. The California Civil Service Board handles perhaps as many appeals of this kind as does the New York State Commission. There, how-ever, the mode of operation is swifter and less costly. A candi-date need only signify that he ob-jects to a key answer. He does not submit his reasons but his object. submit his reasons, but his objection sets in motion machinery for re-evaluation of that question by the Civil Service Board.

List Established Fast During the consideration of promission does not hold up estab-lishment of an eligible list. It has been suggested that publication of the list be postponed while ap-peals are being considered. The

ALBANY, May 10 — A new such protests are sluffed off; and reason: deletion of a question or a swifter system of examination appeals may be installed by the State Civil Service Commission.

The opposite is the case. An expanding the line of the li into the passing area; and the reverse could also happen. It is argued that if appointments have in the meantime been made, 16 confuses the situation.

The Civil Service Commission is

unlikely to do anything that would prolong the time a department has to wait for its list. The Com-mission considers that part of its job is to make sure that eligible lists are available when needed. But ways and means of speed-

ing up the manner of handling appeals are being considered. A research team is due to report shortly to the entire Commission on this problem.

Cities Give Ringers The Gong

Two cities have put safeguards into effect to prevent applicants from bringing in someone else to take any part of civil service ex-

aminations, according to the Civil
Service Assembly.
In Philadelphia, Pa., the candidates' fingerprints are recorded twice — once before they take the

written test and again before they have their physical examination.

The technique used to guard against "ringers" in the Detroit.

Mich., Department of Police is to ask each applicant to set down certain information that only he would be apt to know about him-

The questions vary each time an examination is given but may in-clude some of the following: date of birth, height and weight, maiden name of mother, date of c

Joseph Shelofsky, Assistant Su-pervisor, is back on the job after a recent operation. . . Margaret Slattery has been promoted to senior clerk in Benefit Payment Section. Peg was first on the list in the Division, in Albany, Benefit Payment Section — Plate Files

Mary Watkins, Alice Saunders, and Genevieve Van Epps, clerks, are recent additions to Unit 1, Plate Files. . . . Eileen Sehl, clerk, is returning to her home at Clarke Mills, New York this weekend to

participate in the wedding of her sister. . . . Laura Lenway, clerk, recently returned from a weekend Plate files returns to work after dispensing justice to the people caught in the mesh of the law in Colonie. . . . The people in Unit 1, Plate Files, are planning an early pring picnic on or about May 18. Hot dogs, hamburgs and brew will be in abundance. Frank Blot is general chairman aided and abeted by Tom Bolan, Jack Nilligan,

The DPUI Bowling League offi-

cially closed its season at Dales, Tuesday night with an excellent steak dinner and entertainment furnished by Johnny Costas, The Blackfeet, sparked by very good bowling from W. Schaffer of the ABC Board and J. Tribley, L. Pompi, M. Rizzo, F. Schmidt and B. Doocey of Division of Employment awept through the Obies to win the league championship. Elmer Neumann's 255 and F. Morgan's 686 won high single and triple prize for the season. Fran Horner and Shirley Lout with 208 and 565 took top honors among the women, Other prine winners were "Bill" Schaffer, Art Carl-strom, the Geram brothers "Abe" and "Bob", Betty Brooks, Marie Barone, Phylis Smith and Joan Tribley, Jim Lee, with a 9 pin increase in his average for the year earned the "Oscar" as the "Most Improved Bowler."

Standards & Purchase

AT A MEETING of the Division of Standards and Purchase chapter, the following new officers were elected: president, Ida B. Green-stein; vice president, Sal De-Russo; treasurer, Alice F. Green-away; secretary, Marie Northcott; executive council, Jane Connors, Jack Spath, Frank Thorsen; dele-

gates, Mildred Lathrop, Edward Johnson; alternate delegates, Hel-en Clancy, Edgar Campbell.

Buffalo

AT A MEETING of the Buffalo chapter, CSEA, Fred Carver, of Blue Cross-Blue Shield, was guest speaker. He was accompa-nied by an area field representa-

Much discussion around forming a bowling league for men and women. Favorable sentiment was expressed by employees of Tax, Labor, and Workmen's Compensation, Circulars in the form of questionnaires will be distributed shortly for those departments who are interested. Albert C. Killian, chapter president, stated that sufficient funds could be set up in the budget to give the league a supporting hand.

Membership was another topic of discussion. Helen Lonergan, membership chairman, promised to have 100%—90%—80% awards reads for distribution at the next meeting. President Killian urged delegates and alternates to make a last-minute drive to recruit all

old and prospective members.

Mr. Killian brought up the subject of noonday luncheon meetings five or six times a year at a downtown restaurant, with interesting speaker to give a short talk .The suggestion received favorable comment.

nominating committee was (Continued on Page 16)

If You're a Public Servant, You Can't Race a Horse on New York "Flat" or Harness Track

ALBANY. May 10 — A new told officially that he is "subject side New York State, the Attor-example of how New York State's to removal" if he does so.

erackdown on racing is hurting the "little guy" it wasn't prical post, was caught up under the year's "grace" from May 1, the marily intended to touch was pub-licized this week. This is on top of the situation in which State employees who had held racetrack jobs found themselves discrimipated against.

It is the story of Joseph J.
Crowe, a career State employee
and now senior publicity agent
with the Commerce Department.
Holds No Political Posts

Mr. Crowe bought a race horse in the summer of 1952, prior to the harness racing scandals. He stabled the filly at Jamaica to be trained for future races. Now, when ready to begin racing his borse under his silks, he has been race his horse at any track out-

new State restrictions against politicians and public servants racing hoses at State tracks.

Attorney General Nathaniel L. Goldstein, when asked by the State Commerce Department for an informal opinion on the Crowe case, held;

Outside N. . It's OK.

"If the employee holds any li-cense from the State Racing Com-

date the new law was effective, to dispose of his race track stock,
Mr. Crowe, a career civil servant,
was told the law was effective for
him at once.

The "year of grace" does not relate to the prohibited licensing of
public employees an independent

public employees, an independent feature of the statute, the Goldstein opinion held. It applies rather to "any proprietary interest, stock or obligation of any firm, association or corporation

Mr. Crowe was given this much official comfort: "Ownership of a horse as a mere animal, albeit it possesses racing qualities, is not within the ban of the statute."

MESSAGE TO THE MAYOR

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

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

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

Looking Inside

By H. J. BERNARD

EMPLOYEES ordered reinstated by a court are entitled to pack pay. Many of them think they get all the money they would have been paid, had they continued in the job, with no deductions for amounts earned or received otherwise during the period of separation from government service. This idea is prevalent among Federal, State and local employees.

The amounts received for other gainful employment, or as subsistence allowances, or even unemployment insurance, if such insurance is applicable, are to be subtracted from what the employee would have received in his government job.

The question came up again recently in a Federal case. An electrician, employed by the Navy in a civilian job, was accused of disloyalty, and, after a hearing, was dismissed. He appealed to the Secretary of the Navy, who affirmed the dismissal, but on appeal to the Loyalty Review Board of the U. S. Civil Service Commission, the employee obtained a reversal. He was ordered reinstated. The employee had meanwhile been receiving benefits under the G.I. Bill, as well as subsistence allowances. His regular pay exceeded the \$210 a month maximum a person may earn before losing the privilege of subsistence allowance, hence the amount of that allowance was ordered deducted, as were the amounts earned in private employ-

The court emphasized that an employee wrongfully discharged is entitled, by Federal statute, to receive back pay because deemed to have rendered service during the period he was "out". In other words, he must have been in a position to render the service for which he claims back pay. The employee can not at the same time receive such other payments, but is entitled only to the difference.

NOT ONLY in New York State, but also in other states, the Authorities have a separate existence, and unless included by statute under the Civil Service Law, are not subject to that law.

In NYC the Authorities come under the Civil Service Law partly voluntarily, and wholly voluntarily as to a municipal pay plan. A question now before the Classification Bureau of the NYC Civil Service Commission is whether the Authorities will agree to be governed by the reclassification now under way, including all the rules and regulations to be enacted.

The City of Trenton adopted the merit system for its employees, and the New Jersey State Civil Service Commission sought to subject the Parking Authority under the State Civil Service Law, as was done in regard to other State and local Authorities. This is conaistent with court decisions in such cases in nearly all jurisdictions.

There was no special statute; the Commission lost.

Horan Named State Health To High Post Sessions Due In Correction

ALBANY, May 10 - Leonard F. Horan, a career State employee with more than 20 years' experer in the State Correction Department. The post pay \$9,500 a year.

Mr. Horan succeeds Clement J. Ferling, who resigned recently to accept appointment as superin-tendent of the Maryland State Reformatory for Males.

Handled Training

At the time of his appointment by Commissioner Edward J. Donovan, Mr. Horan was serving as director of correctional training for the department. He was responsible for carrying out Governor Dewey's recommendation for expansion of the department's in-

Service training program.

A graduate of the University of
Notre Dame, Mr. Horan has served on several federal and State commissions in the correction field. He was a member of the State Youth Commission staff for a number of years and teaches at the College of St. Rose in Al-bany. He lives at 24 Cleveland St., Albany, with his wife and their six children.

U. S. EMPLOYMENT

SHRINKS 50 IN MONTH
WASHINGTON, May 10—Federal employment on March 31 totaled 2.353,200, a net decrease of fewer than 50 employees during the month the month.

CIVIL SERVICE LEADER America's Leading Newsmaga-zine for Public Employees CIVIL SERVICE LEADER, 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.

Next Month

ALBANY, May 10 - Sessions on the latest developments in virus diseases including poliomyelitis tence in social and correctional and in cancer will highlight the work, is a new deputy commission- 50th Annual Heath Conference to be held at Lake Placid June 7 through June 10, State Health Commissioner Herman E. Hilleboe

trends in the State and nation today. The opening day of the con-

Juros, Fred Attica 755
Morris, Leonard, Romer 755
Edsall, Clarence, Valley Cottage 748
Chechire, F. NYC 748

through June 10, State Health ference will be devoted to the announces. Doctor Hilleboe said the conference will also deal with such subjects as problems of general sanitation, control of infectious hepatitis, and general health day. The opening day of the conference will be devoted to the announces. State School Physicians and School Nurse Teachers Association. The actual conference meetings will get under way June 8 and will run through noon on hepatitis, and general health June 10.

Dowling, Paul, Coxsackie
Ackerman, Churles, Rome
Sisco, Effiott, Nyack
Brant, Claude, Oosonta
Williams, Lonis, Morriville
Cave, Thomas, Gowanda
Lee, Arthur, Cheonia
Lee, Arthur, Cheonia
Louway, Paul, Buffalo
Tyuppi, Salvaince, Mi Morris
Bettz, Raymond, Attlea
Hutchinsen, Sam, NYC
Cole, Jesse, Munnetille
Whitford, James, Eaton
Munnettl, Michael, Mt Moeris
Craus, William, Wallfull
O'Shea, Thomas, Dunkirk 881 881 881 881 875 874 874 874 867 867 O'Shen, Thomas, Dunkirk Chambers, Patrick, Syractise Lisvosky, Bennie, Bayshors Davis, Charles, Warwick Brown, Harold, Elmira Casey, Joseph, Bronx Mitchell, William, Farmings Conkin, Brown Conklin. Roycoc, Pkeepalo Rivera, Antolin. N Bay Shre Yagaer, Charmoce, Cassadaga Hayes, Martin. Phoepsie Edmonds, Wallace, Liyonia C Yanger, Charmore, Chasadaga Hayes, Martin, Phiepsie Edmonds, Wallace, Livonia (Laraway, Leanard, Morrisvi Welmer, Robert, Murrisvilla Weiner, Robert, Merrisville
Caskean, Robert, Ebennt,
Hughes, Euseen, Belleose,
Magrio, Nelsen, Fredorit,
Petrisko, Joseph, Cartinni
Savaze, John Corona
Sweet, William, Ovid
Dwyer, Philip, NYC
Smith, Chaster, New Paltz
Perry, Gawnid, Wassoie
Bedin, Walter, Pine ID Rd
Hemetrought H, Oxford
Lougade, Bernacd, Potsdam
Stone, Max. Attien 810 Lougale, Bornard, Po Stone, Max, Atten Curr, Donald, Elmica

PUBLIC AUCTION MORTGAGES 110 Mortgages

in GREATER NEW YORK totalling over

\$3,118,234.00

WED. MAY 19, 1:30 P.M. **HOTEL ROOSEVELT** • Palm Terrace

45th St. and Madison Ave. Send for catalog of offerings

We invite offerings of your mortgages for sale. Ask for details. Auctioneers: Fred Berger · Not Krefetz

NEW YORK MORTGAGEE EXCHANGE,

115 BROADWAY . NEW YORK 6, N. Y. REctor 2-8150

NEW YORK MORTGAGEE EXCHANGE, INC. is a subsidiary of

LAWYERS MORTGAGE & TITLE CO. (N.Y.)

State Eligibles

Open-Competitive STEAM FIREMAN

Carnoody, James, Bronx Majestie, William, Gardiner, McAllister, Robert, Ctrl Islip McTarnaghan, W. Groveland Ryde, Sheldon, Waterport Davie, Thomas, Towners Hyde, Sheddon, Waterport Davie, Thomas, Towners George, Herbert, Oneonia Parker, Neal, Stoney Pi Bacon, James, Pkeepeis Shepherd, Robert, Birtyn Dowling, Paul, Coxsackie Ackerson, Charles Bacon, Charles Backerson, Charles Carr. Donald. Elmira.

Rhoades. Richard. Surainga.

Rellia. Charles. Middledown.

Perron. Austin. Runtington.

Defeced. Clarence. Renssel.

Matthissen. B. Phorpose.

Reuphy. John. Omeonia.

Carr. Christopher. Genesen.

Barry, John. Canden.

Nilsen. John. Dunkirk.

Davidson. Wade. Patchorus.

Sears. John. Albary. Davidson, Wade, Patchorne Sears, John, Albarry Freehil, Gemid, Freedonia Robolial, Calixio, Ciri Islip Tansey, Paul, Caford Postler, Herbert, Syrnense Buffalo ... Welmira Robert. Bullard.

Application and Test Dates Last day to apply, Friday, Sep-tember 17: exam date, Saturday, October 30-Refrigerator machine operator, special electrician, master electrician, motion picture operator.

Last day to apply, Friday, October 1; exam date, Saturday, October 30 — Portable engineer (AMPES). portable engineer | plumber.

DATES ANNOUNCED FOR NYC LICENSE TESTS

(steam), stationary engineer, in-stall oil burning equipment.

Last day to apply, Monday, Oc-tober 18; exam date, Wednesday, November 17—Master rigger, install and repair underground storage tanks,

Last day to apply, Monday, De-cember 20; exam date, Satur-day, January 15, 1955 — Master

HERE IT IS! The amazing camera that produces a finished picture in 60 seconds. It makes incredibly sharp, clear pictures. And you get them for sure. If a shot isn't just what you want, you can take it again - while it's still there to be taken.

IT'S EASY TO USE! Easy drop-in loading. Developing is done without tanks, liquids, or fuss.

IT'S MORE FUN FOR YOU! You can enjoy your pictures immediately - show them off right on the spot. Truly the world's most exciting camera.

Come in today - see the Polaroid Camera in action.

SEE IT!

ENJOY IT! CAMERA

83 Chambers Street

1140 Avenue of Americas

EXCHANGE

265 Madison Avenue LE 2-6822

83 Chambers Street New York 7, N. Y. Digby 9-3555

GOVERNMENT EMPLOYEES Vosurance Company ...

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

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

CIONERNMENT EMPLOYEES Insurance Company GOVERNMENT EMPLOYEES INSURANCE BUILDING, WASHINGTON S. D. C. Single | Married | Me. of Children) Residence Address. County Additional operators under age 35 in household at precent time No. of Children | % of Use 2. Let Days par week auto driven the work? One way distance is miles.

Did is car asset in any occupation or business? likelading to end from work! I van I No

Extinostate mileses during next year? May present insurance expires /

Fleese send rate inquiry cards for distribution to my associates 019

THE STATE SCENE

(Editor's Note: This will introduce a new column, The State Scene, to The LEADER, Written from the State Capitol, it is dedicated to the people who make up New York State's most important industry — public service. As the weeks go by, The State Seene will endeavor to bring you the names in the news and behind the news as they cross the stage in government and politics.)

Only State Welfare Commis-sioner Raymond W. Houston can

confirm this story.

A special State social welfare "team" is being assigned to work in NYC on reducing the number of broken homes in the world's great-

est city.

Here is the staff lineup: Three are being hired at \$6,000 a year, and nine case work specialists are being hired at \$6,000 a year, and nine case work specialists at \$5,000 a year. The project is being financed by federal funds and will have the cooperation of City welfare officials. Every staff member is to be an expert in child welfare work.

FORMER Lt. Gov. Frank C. Moore keeps his staff busy. He has transferred four employees from payroll of the State Commission on School Building to the State Equalization and Assessment Board. They'll help handle further equalization rate studies, Names: Cora S. Plumb, Josephine Kolber, Doris Vrooman and Richard L.

Ex-GI's may kid about "Kilroy was here," but the State Public Works Department has a Kilroy-- who gets a unique assignment every two years that takes him into really unusual places. He's the rigger, who climbs the NYC sales tax.

the top reaches of the Dunn Memorial and Troy - Menands bridges near Albany to clean the

FIRSTS — Dr. Donald Car-michael, Rockland State Hospital, michael, Rockland State Hospital, is first among 18 successful candidates in a State promotion examination for director of mental hospital, a \$11,329-a-year State post... Leon Brill, Brooklyn, first on State list for senior welfare consultant, mental helath, at \$4,964 a year... Agnes S. Griffis, Rochester, first out of 61 successful candidates in State test for principal compensation clerk principal compensation clerk openings at \$3,731 a year to start. . . . Albert W. Bromley, Delmar, only successful candidate in State exam for appointment as senior conservation publications editor, \$6,088 a year.

WORD TO THE WISE - Don't pay the NYC sales tax, if you're in the market for any books or pam-phlets published by the State Insurance Department Attorney General Nathaniel Goldstein has

"It is my opinion that the distribution of such books and pamphlets, even though a fee is charged therefor, does not consti-tute a sale within the meaning of

Those seated at the speakers' table, at the eighth annual dinner of Adrian L. Dunckel Saratoga Spa chapter, CSEA, were, top picture, from left, Mrs. C. B. Elmore and Mr. Elmore, director of Saratoga Spa; Mrs. John F. Powers and Mr. Powers, president of the Civil Service Employees Association; and Mrs. Walter Moore Jr. Lower picture, from left, Mr. Moore, toastmaster; Mrs. Harry Fox and Mr. Fox, CSEA treasurer; Mrs. Joseph Folts and Mr. Folts, chapter president.

TOWN AND COUNTY EMPLOYEE NEWS

CSEABoothWellAttended AtNYCMeetingofExperts

An imposing booth of the Civil, Bervice Employees Association was one of the exhibits at the annual convention of the Civil Service Assembly of the U.S. and Canada, held four days last week at the Hotel New Yorker, NYC. In charge of the booth were William F. McDonough, executive assistant to John F. Powers, Association president; and Philip Kerker, the Association's director of public re-

The backdrop consisted of the Association standard. Prominent Association treasurer, par was the orange and blue State in activities at the booth.

On the table was a large assortment of bookiets and circulars concerning activities of the Association, both on legislative and administrative goals of employees, such as salary increases, as well as social and cultural activities, like beauty contents and art shows.

The booth was well patronized, and the distribution of Associa-tion circulars and pamphlets was

a sellout, Mr. Powers and Harry G. Fox, Association treasurer, participated

Inspector List Set Up In Nassau

MINEOLA, May 10-A Nassau County list for inspector, grade 20, Department of Public Works, has been published. The list con-tains 17 names for a job that pays \$3,675 to \$4,690 a year. The names:

1. Hilton H. Jacobus, Manhas-

2. Walter H. Camerson, Baldwin.

Harry G. Tuson, Elmont, John R. Skirrow, Hempstead, Edw. C. Cambria, East Meadow.

6. John B. Lehner, Mineola.

Samuel Barr, Valley Stream, Milton A. Zeller, New Hyde

Russell M. Keller, Malverne.
 George E. Adams, Hemp-

11. Oscar Rosner, Massapequa. 12. Robt. C. Pols, Elmont. 13. Robt. M. Wood, Oceanside. 14. Harold O. Vincent, Valley

Stream, 15. Edw. R. Baylis, Rockville

Centre. 16. John M. Grella, Rockville

Centre. 17. James Cameron, Lynbrook.

Suffolk County

THE NEW officers of the Town of Babylon Highway Employees Association held their first meeting in the V.F.W. Hall, in Deer Park recently, The meeting was attended by 32 men and a very constructive program was outlined.

The new officers are: Albert ers, secretary; William O'Brien, financial secretary; Joseph Corrigan, treasurer; Henry Sohl, sergeant at arms.

John Rhodes of the Huntington Unit is the proud papa of a fine big boy, born April 27 in Huntington Hospital.

Suffolk chapter held the second organizational meeting of the Non-Teaching School Employees, 2nd Supervisory District, at the Patchogue High School. The following officers were elected: Frank E. Norton of Patchogue, president; Edwin Allbright of Port Jefferson, 1st vice president; Mrs. Ina Nichols of Hauppauge, secretary.

The meeting was attended by Fred Vopat, president, and Carl Helms, membership chairman of Suffolk chapter, along with Charles R. Culyer, field representative of the Civil Service Employees Association. A large attend-ance is expected at this month's

meeting.
This is the second unit that has been organized for Non-Teaching School Employees in Suffolk County this year.

At a meeting of the Cortland chapter, CSEA. In the first row is Mrs. Claire Moquin, president; Ernest L. Conlon, CSEA field representative; and Mrs. Clara Hebert, treasurer. Standing are Mary Bowering, corresponding secretary; and Eloise Sheldon, recording secretary.

Reduce Tax On Pensions, Dewey Urges

ALBANY, May 10 — Governor Dewey has put his weight behind the drive to have pensions ex-empted from Federal income tax payments. Bills now before Congress would accomplish this aim. The Civil Service Employees Association, together with other civil service groups throughout the nation, has long fought to achieve this end.

The Governor made the recom-mendation to a delegation of New York State Congressmen in Washington recently. Governor Dewey suggested that the present con-gressional bills be widened to grant exemptions to all persons on pension.

TOWN AND COUNTY

EMPLOYEE NEWS

Cortland County

MR. HASKELL of Health Department and Herbert Holcomb, operator of the sewage disposal plant, attended a meeting in Binghamton with members of the committee on Susquehanna Drainage basin. The survey has been com-pleted. The meeting was to check any errors that may have been made in the survey before the re-port was printed.

Employees of the Health Department have been busy making arrangements for rabies clinic for dog vaccinations.

Guys, look out—we have some women fishermen. Mrs. Herbert and Mrs. Dimon from the Health Office are doing all right.

A speedy recovery to Winona Jones's mother, who is a patient in Cortland County Hospital

New Steno Pay Not for NYC

ALBANY, May 10 — Under the new State pay plan, the salary of stenographers rise from grade 2 (\$2180-\$2985) to grade 4 (\$2450-\$3190). However, says Classification Director J. Earl Kelly, no determination has yet been made for stenographers in the New York City metropolitan area under the new grade. Until October 1, recruitment for this class in the metropolitan area will continue to be at \$2504 a year. ALBANY, May 10 - Under tinue to be at \$2504 a year

Fine Art Work Shown By State Aide

Frank Govan of Rockland State Hospital, a Carnegie Research Grant winner, shows a collection of variations on a theme of trees in drawings, gouache and oil, at the Feigl Gallery on Madison Avenue, NYC, from May 11 to 26, Govan includes in his background a B.A. from Hendrix College, Ark.; M.A. in Fine and Applied Arts Columbia: prize-winning exhibi-tins in the Midwest; and seven one-man shows in his home state of Arkansas. His star moving east brought him to the Serigraph Gallery for a one-man show in This second New York show enlarges, overlays and underlines the statements in landscape thematically reproduced last year. His unique calligraphic interpre-tation creates the illusion of giant trees diminishing to shadows of former selves. Dominance is given to the slight saplings' struggles to fill the great rootsteps of man-wounded, uprooted patriarchs, Strength and delicacy combine drawing the finer edge.

Nassau Aides Await Word On Pay Raise; Galpin to Deal With 5-Day Week Problem

employees are awaiting action on their petition for a wage raise, reclassification, 5-day week and other advances. It is expected that affirmative results will be forth-coming. A tendency has been noted among County authorities to follow the example of the State in wage matters: "As the State goes, so we will go," one of them is reported to have said.

Organizing Fast At the same time, organization within the Nassau chapter, Civil Service Employees Association, is proceeding at a faster rate than ever before. Nearly 100 employees joined the chapter in one record

Meeting on Wages
County and local employees are
invited to attend a meeting of the chapter scheduled to be held on Wednesday, May 19, 8:15 P.M., at Hempstead Elks Club, Fulton Ave-nue, Hempstead. One of the features of the meeting will be an address by Henry Galpin, salary consultant of the Civil Servi Employees Association, who is analyzing the entire salary structure of the county, and will also describe how other areas of the State worked it out so that em-State worked it out so that employees would go on a 5-day week.
Mr. Galpin's speech will have meaning to every employee, and
Helen Kientsch, chapter president,
urges the largest turnout.

Meanwhile, it has been learned
that county officials have lauded

MINEOLA, May 10 - Nassau Mrs. Kientsch for "the dignified constructive organization" she has

constructive organization" she has helped to build up in the county.

Elections to Be Held

Elections will be held for next year's officers at the May 19 meeting. Mrs. Kientsch has declined renomination for the presidency, on the ground that she has worked at a tremendous pace and needs a rest. The nominations for office are:

President, Irving Flaumenbaum, Welfare: 1st vice president, C. Wesley Williams, Education nonteaching; 2nd vice president, James O'Toole, Oyster Bay; 3rd vice president, Walter Degen, vice president, Waiter Degen, Public Works; 4th vice president, Jean Makowski, Welfare; secretary, Margaret Gibbons, Meadowbrook Hospital; treasurer, Joseph Zino, Public Works; financial secretary, Jane Treuchtlinger, fare; corresponding secretary, Jean Makowski, Welfare.

Board of Directors: George G. Uhl, Education non-teaching; William Menche, Meadowbrook; William Speckardt, Public Works; David Cameron, Mosquito Con-trol; Gordon Fry, Parks; Hugh L DeGrott, Mosquito Control: ert A. Schult, Roads; Dan Holsen,

Oyster Bay. One candidate is to be selected for the executive board, of the four nominees listed below: Harry Meuschke, Oyster Bay; Hugh DeGroot, Mosquito Control; George G. Uhl, Education nonteaching; and Helen R. Klentsch, Meadowbrook.

Grade	Annual Increments	Grade Minimum	First Step	Second Step	Third Step	Fourth Step	Fifth Mtep Maximum	Grade Maximum Extra Step	Range
1 2 3 4 5	\$150	\$2000 2250 2500 2750 3000	\$2150 2400 2650 2900 3150	\$2300 2550 2800 3050 3300	\$2450 2700 2950 -3200. 3450	\$2600 2850 3100 3350 3600	\$2750 3000 3250 3500 3750	\$2900 3150 3400 3650 3900	\$750 + \$150 \$900
6 7 8 9 10	\$180	3250 3500- 3750 4000 4250 4500	3430 3680 3930 4180 4430 4680	3610 3860 4110 4360 4610 4860	3790 4040 4290 4540 4790 5040	3970 4220 4470 4720 4970 5220	4150 4400 4650 4900 5150 5400	4330 4580 4830 50E0 5330 5580	\$900 + \$180 \$1,080
12 13 14 15 16	\$200	4800 5100 5400 5700 6000	5000 5300 5600 5900 6200	5200 5500 5800 6100 6400	5400 5700 6000 6300 6600	5600 5900 6200 6500 6800	5800 6100 6400 6700 7000	6000 6300 6600 6900 7200	\$1000 + \$200 <u>\$1,200</u>
17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	\$240	6300 6600 6900 7200 7500 7500 8100 8400 8700 9000 9300 9600 9900 10200 10500	6540 6840 7140 7440 7740 8040 8340 8640 8940 9240 9540 9840 10140	6780 7080 7380 7680 7980 8280 8580 8580 9180 9180 9180 9180 10380 10680	7020 7320 7620 7920 8220 8520 8520 9120 9420 9420 9720 10020 10320 10620	7260 7560 7860 8160 8460 8760 9060 9360 9660 9660 10560 10560 11160	7500 7800 8100 8400 8700 9000 9300 9600 9900 10200 10500 11100 11400	7740 8040 8340 8640 8940 9240 9540 9840 10140 10440 10740 11040 11340	\$1200 + \$240 <u>\$1,440</u>

All positions covered by the general reclassification being this is the City's proposal. Public hearings will be held bemade by NYC will be fitted into a master plan, of which fore the plan will be drafted for enactment by the Council.

The tentative plan for salary grades and mandatory increments, exceed it. In all other respects the master plan, with any changes as part of the NYC reclassification, was released by Mayor Wagner. There are 31 grades, with ascending increments by groups. In the first 16 grades, in groups of five, six and five, respectively, the increments are \$150, \$180 and \$200. The final 15 carry \$240 increments. There are ascending overlaps between grades. The highest grade, \$10,500 minimum, and \$240 increments, has all the step totals left blank, because the same as for grade 30, while the minimum is left blank because the Board of Estimate, in its discretion, may and gives the total for the six increments.

deemed advisable, would be frozen.

There are five annual increments and an extra-step increment, The extra-step increment is new in NYC service, and is expected to be granted to those who have served at the top of their present grade for at least three satisfactory, successive years. The range, at right, shows first the spread between minimum and maximum as the result of the five annual increments, adds the longevity increment,

NYC PAY PLAN PROVIDES MEANS OF PROMOTION BY GRADE-SKIPPING

discretion.

An inspection of the proposed from above grade 25 would have master pay plan, by which the NYC reclassification is to be controlled, discloses that promotions could be made from the top of one grade to the bottom of another, to insure an employee getting at least as much in the new job as in the old one, and in the higher grades, increases up to

This is the only hint the promotion plan will likely include grade-skipping, to prevent an employee from being "promoted" from the top of one grade to the bottom of the next higher grade, in which the new salary is less than the old because the grades overlap. everlap.

such a grade-skipping promotion plan would be in line with the policy of the reclassification, whereby no permanent employee in the competitive, noncompetitive or labor class is to suffer any pay reduction, nor loss of any rights.

Examples of Skipping

In the first five grades, for in-stance, from top of one grade to bottom of another, there would be no change in salary, on promotion, if three grades are skipped 1 to 4, 2 to 5, 3 to 6, 4 to 7, 5 to 8. In the next six grades there would the next six grades there would be ascending pay increases, on promotion, by similar skipping of four grades, 6 to 10, \$100; 7 to 11, \$100; 8 to 12, \$120; 9 to 13, \$200; 10 to 14, \$250; 11 to 15, \$300. In the next group, of two, skipping five grades would produce \$500 raises, for 16 to 21, 17 to 23. The final skip figure is 6, and would provide \$600 raises on pro-

would provide \$600 raises on pro-motion from 18 to 24, 19 to 25, 20 to 26, 21 to 27, 22 to 28, 23 to 29, 24 to 30 and 25 to 31. Promotions

HOUSING CARETAKER PAY OFFER PROTESTED

The Government and Civic Employees Organizing Committee proposed agreement between the Committee Budget Director's office and the

maximum is \$255 less, the union added. It favored retaining a dif-ferential in favor of caretakers.

employees. Local 377 said that in 1952 the pay was \$50 more to start, and \$106 more at maximum, than that of laborers. Caretakers' pay at start would be \$220 less than that of laborers, and at

TELEVISION SERVICE MEN Are some Television sets in your shop siving you trouble. If so why not let us cure your headaches. Any set fixed for \$5.00. Parts at cost.

grade are left to its continuous

Longevity Increment

cludes such a regular pattern of possible promotion, it is believed

to be the one that will be detailed

Nadler Talks

the program.

Administration.

On Management

Harry C. Nadler, of the New York Quartermaster Market Cen-

ter, was guest lecturer at the third

seminar of the Junior Manage-

ment Development Program on May 3, at 42 Broadway, NYC. The program is sponsored lo-

cally under the auspices of James

E. Rossell, Director, Second U. S. Civil Service Region, as part of a

national program to develop lead-

ership from among government

employees outstanding for effi-ciency and qualifications. Robert

Bulchis is regional coordinator of

Mr. Nadler is president of the New York University chapter of the American Society for Public

Are you listening? MESSAGE TO THE MAYOR, every morning.

Monday through Friday, 8:30 to

9:30, Tex and Jinx show, radio station WNBC. Don't miss it!

Since the proposed pay plan in-

Sound Creations Television Service 443 Morris Park Ave. Bronx 80, N. Y. Tyrone 2-0214

Physical Rules for Woman Correction Officer

The physical test for NYC correction officer (women) will be begin on Monday, May 17 and end Pounds on Tuesday, May 25, said Paul M. 80 to be made to grade 31 and the Board of Estimate would decide the amounts, which are in this one Brennan, medical-physical direc-

The physicals for the men are now in progress and will end on Friday, May 14.

Here are the rules in the wo-

70% GENERAL AVERAGE REQUIRED

	in the rules and regulations the	The state of the s	
The state of the s	Civil Service Commission is to adopt with the approval of the Budget Director. The top of grade referred to above does not include the longevity increment. Such cases would evidently be handled separately, to provide the same amount of increase, on promotion, as if the additional sixth increment had not been granted. There would thus be no penalty for the sixth increment on promotion.	Distance 7/0 or better 6/6 or better 6/0 or better 5/6 or better 5/0 or better 4/6 or better 4/0 or better 3/6 or better 3/0 or better 2/6 or better	Per Cent 100 95 90 85 80 75 70 60 50 30

TEST II Dumbbell Lift Per Cent 100 96 92 80 76 73 70 40 No weight lifted by either or both hands TEST III Abdominal Muscles Lift Per Cent 100 94 22 82 76 25 20 15 10 70 No weight

SHORTHAND 4 BAYS RREVIATOR

LEARN SHORTHAND in 4 Days-Only \$1.50 . . and get a

better-paying Job! Why be satisfied with a low-paying typing or clerical job when, in four days, you can learn shorthand, and in a few weeks be qualified to take an examination as stenographer-at a higher rate of pay. Abreviatrix is the simplified shorthand method, using the regular alphabet, and is ex-plained in four, easy-to-understand lessons. Not a correspond-ence course—all lessons contained in one book. Sixth large reprintin one book. Sixth large reprinting, Highly recommended. A
teacher of Gregg, Pitman and
Stenotype writes: "A marvelous
system . . . to read it is to learn
it." Only \$1.50 prepaid. Money
returned if not completely satisfied, Send order now to:: Fineline
Co. (138) 303 Fifth Avenue New

Co. (138), 303 Fifth Avenue, New York 16, N. Y.

And Make Money of Home!
Easy to rance in source recent, cellur,
exerce. They are having animals, cost
little to freel, create no times or oders
_excellent bobby!
For Information, Write, Phone or Visit
DISPLAY KALESKOON
Open Duily 10-6 P.M. Sun 12 Noon5 P.M.

Chinchilla Breeders Exchange Established Siner 1910 476 Amsterdam Av. (Silvd) N.Y. SU 7-3752

ROGERS 1847 ERPLATED Home or for Giving! value LIMITED TIME ONLY! While they last HURRY! Many other nationally advertised stock items at a big savings to you. Call or write MUNICIPAL EMPLOYEES SERVICE 15 Park Row, NYC Est. 1929 CO 7-5390 Room 428 WO 2-2242

· CAMERAS . JEWELRY

- . TELEVISION . SILVERWARE
- . TYPEWRITERS . REFRIGERATORS . ELECTHICAL APPLIANCES
- ANCHOR RADIO CORP.

ONE GREENWICH ST. ICor Battery Place N.Y.

TEL. Whitehall 3-4280 (OPPOSITE CUSTOM HGUSE)

QUESTIONS of general interest are answered in the interesting Question Please column of The LEADER.

Introductory Offer!

Buy Now Town and Savo

White 136/60 Broadcloth

Now Only

95 Save 800 FUSED COLLAR

Send Check or Money order only plus 10c postage on each MONEY BACK GUARANTEE

MOORCRAFT SHIRT CORP. Dept. 725 1133 Broadway, New York 10, N. Y. "No Compromise With Quality"

NYC Briefs

to assistant station supervisor, TA, have just been sent out. The test will be held on Saturday, May 32. The NYC Civil Service Commis-sion expects to complete the rating of the patrolman (P.D.) writ-ten test during the resent week.

POLICE Commissioner Adams picked Lieutenant James Murphy, assigned to the Mounted District, and Sergeant John J. Dillon, Traffic Precinct F. to attend a course on accident investigation at the Traffic Institute of Northwestern University, Evanston, Ill. The three-week course opened on

POLICE Commissioner Adams, on behalf of the Police Depart-ment Charity Fund, presented checks, representing voluntary contributions by members of the department, as follows: Red Cross, \$5,000; NYC Cancer Com-mittee, \$1,000; Boy Scouts, \$500; Carmelite Fathers, \$250, Leaving Scouts, mittee, \$1,000; Boy Scouts, \$500.
Carmelite Fathers, \$250. Last year a total of \$58,881 was donated to 23 charitable organizations.
The Commissioner, in a talk to the Bronx Urban League, referred

to Police Headquarters as "that baroque madhouse" . . . Captain

Begin Studying NOW for NYC

Fire Lieut. Test STUDY BOOK \$3.00

LEADER BOOK STORE

97 DUANE STREET NEW YORK 7, N. Y.

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

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

NOTICES to the 1,266 candidates in the exam for promotion to assistant station supervisor. TA, have just been sent out. The test will be held on Saturday, May Brooklyn Law School, summa cum laude, and is a graduate of the School of Business Administration of CCNY. He was a State Trooper, and a court attendant in Special Sessions.

> A 20-PAGE pamphlet entitled "How to Teach" was issued to Fire Department officers. The booklet is a revision of instructions prepared 12 years ago by the Industrial Teachers Training Division of the State Education Department with the aid of the dept. . . . Ed Rhatigan, former NYC Commissioner of gan, former NYC Commissioner of Welfare, is doing a swell job for the handicapped as director of Goodwill Industries of Brocklyn,

Last Call for Meat Inspectors

The last day to apply in the U. S. exam for meat inspector jobs, at \$2.950, is Monday, May 17. Vacancies exist throughout New York State.

Applicants must have one year's experience in raising or handling of livestock, or in slaughtering or meat processing. High school or college education in agriculture, chemistry, or biology may be sub-stituted for experience.

Age limits are 18 to 62, but do not apply to veterans. Exam in 42 Centers

The exam will be given throughout New York State at 42 centers. Candidates will be in-formed directly of the date.

Application forms may be obtained from the U. S. Civil Service Commission. 641 Washington Street, New York 14, N. Y., or from any local post office, except the New York post office; also from the Board of U. S. Civil Service Examiners, U. S. Department of Agriculture. 6816 Market ment of Agriculture, 6816 Market Street, Upper Darby, Pa. Send filled-out applications to the

Pennsylvania address.
A postmark of May 17 meets the deadline.

Prize Races

Recipients of the \$100 monthly Father Knickerbocker Award from the Young Men's Board of Trade, Raymond J. Cassidy, as-sistant mechanical engineer, Deaistant mechanical engineer, Department of Water Supply, Gas & Electricity, won \$500 from the NYC Suggestion Award Board for the same idea. That was to convert standard fire hydrant caps to sprinkler shower heads that produce a fine spray for cooling children in summer and conserve children in summer, and conserve a vast amount of water throughout the City. The plan was first tried in the summer of 1963. Other NYC awards and the

\$100 to Mrs. Lenore R. Feizer, senior bacteriologist, Health De-partment; originating a time-saving method of transportating T.B. specimens.

\$100 to Lilly Miller, clerk, grade 4 Law Department, for devising a form to supplant individual let-ters in tort settlement cases.

Other awards were: \$25 each to George Levinson, auto mechanic, Department of Sanitation; Henry Department of Sanitation; Henry C. Godelman, clerk, grade 5, Domestic Relations Court; Oscar Skelnick, clerk, grade 5, Department of Finance; \$15 to Edward Rafferty, clerk, grade 5, Department of Markets, and Henry Marshak, social investigator, Welfare Department; and \$10 to Charles S. Clerk, Jr., investigator, Department of Finance, Certificates of merit went to Samuel Greenward, Welfare; Arthur Fox, Office of City Register; and Detective George S, Martin, Police Department.

Police Department.

More than 3,000 suggestions have been received.

STATE JOBS FOR WOMEN Assistant district health officer,

\$7,373 to \$8,231. District health officer, \$8,350 to \$10,138.

Dietitian, \$3.251 to \$4.052. Bath attendant, \$160 to \$192 a

Instructor of nursing, \$3,57 to \$4,372.

Assistant director of nursing (tuberculosis), \$4,206 to \$5,039.

Director of nursing (tuberculosis), \$4,964 to \$6,088.

Double Pays | Car License Examiner \$600 in Idea Test Opens July 5; Preview of New Rules

The State Civil Service Commission is preparing the minimum requirements in the open-competitive exam for motor vehicle it. tive exam for motor vehicle license examiner, and is considering making the educational and age requirements different than last

The application dates will probably be Monday, July 5 to Friday, August 13. Applications will not be obtainable until July 5. Do not attempt to apply now.

The written test is scheduled for Saturday, September 25, at exam centers throughout the State.

Pay Rates Present pay rates are \$3,571 to

Key Answers Final

After Some Oddities

One change has been made in

NYC messenger, grade 1, written test, held March 20. The exam the tentative key answers to the was to fill Hospitals Department

jobs only, The change: Item 89, from C, to C or W. One letter of protest of tentative answer was

received by the Civil Service Com-mission. There were 508 candi-

Health and Hospitals, and Office of the Chief Medical Examiner. There were 73 candidates in the test, held March 25. Five letters

of protest were received against six items.

Not a single candidate, of 126 who too kihe test April 10, protested the junior draftsman tentative key answers. Accordingly,

no review of the Commission's an-

swers was undertaken, no revi-

Are you listening? MESSAGE TO THE MAYOR, every morning, Monday through Friday, 8:30 to

9:30, Tex and Jinx show, radio station WNBC. Don't miss it! Are you listening? MESSAGE

No changes were made in the NYC promotion exam to assistant bacteriologist, Departments of

dates.

sions made.

equivalency diploma, was required when the last test was held. The new State specifications for the title also require high school edu-cation. The Commission is con-sidering allowing substitution of equivalent experience for the education minimum.

The new specifications for motor vehicle license examiner are part of a long-range study by the Civil Service Commission of all the positions in the classified service, with the aim of properly de-scribing and categorizing public

Age Limits
Age limits in the last motor vehicle examiner test were 21 and 40. The Commission may make the maximum age limit below 40 this time, Veterans beyond maximum will be permitted to deduct length of military service from their actual age.

Minimum neight in the last test was 5 feet 6 inches; minimum weight, 135 pounds; minimum vision, 20/40, glasses permitted. No changes are expected in the physical requirements. Veterans must meet the minimum medicalphysical requirements; no concessions

Motor vehicle license examiners test applicants for drivers' and chauffeurs' licenses.

> **Visual Training** Of CANDIDATES For The Police,

Housing Officer, Transit Patrolmen

FOR THE EYESIGHT TESTS OF CIVIL SERVICE REQUIREMENTS

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

PHOTO by Con Edison

New Light on Art. To bring out the true colors of its masterpieces on cloudy days, the Metropolitan

Museum of Art recently installed specially blended electric "skylighting" in 30 new picture galleries. Batteries of electric lights, shining through light-diffusing glass ceilings, give an effect approaching sunlight. To help you check your own lighting, send for Con Edison's free booklet "See your home in a new light." It gives you lighting "recipes" for every room in your home. Write Con Edison, Room 632, 4 Irving Place, New York 3, N. Y.

MOTOR VEHICLE LICENSE EXAMINER Salary \$3,580 to \$4,500

of

No Maximum Age Limit for Veterans, Others 21 to 40 VISION: 20/40, Each Eye Glasses Permitted Must Have Had Chauffeur's or Operator's License Last 3 Yrs. Be Our Guest at a Class Session of Our Course of Preparation In MANHATTAN: Tues. at 1:15, 5:30 or 7:30 P.M., or In JAMAICA: Wednesday at 7:30 P.M.

Those Who Have Filed Applications for

HOUSING OFFICER (Patrolman)

Are Invited to Attend a Class Session of Our Course In MANHATTAN: WED. or FRI. at 5:30 or 7:30 P.M. In JAMAICA: TUES. or THURS. at 7:30 P.M.

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

> > STATIONARY ENGINEER

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

PHYSICAL CLASSES for Candidates for PATROLMAN . TRANSIT PATROLMAN

Fully Equipped Gym-Day & Eve. Classes to Suit Your Convenience

Guests Welcome to Attend a Class Session of Our Course for

PAINTER - (N. Y. City Exam? - MONDAY at 7 P.M.

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

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

ARE YOU MISSING OPPORTUNITIES?

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

Institute

MANHATTAN: 115 EAST 15th STREET — GR. 3-4900 JAMAIGA: 90-14 SUTPHIN BOULEYARD — JA. 4-8200 Office Hours: MON. to FRI., 9 AM to 9 PM; SAT. 9 AM to 1 PM

-Civil Service

America's Largest Weekly for Public Employees Member Audit Bureau of Circulations Published every Tuesday by

LEADER. INC. 97 Duane Street, New York 7, N. Y. EEekman 3-6010

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

H. J. Bernard, Executive Editor Morton Yarmon, General Manager N. H. Mager, Business Manager

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

TUESDAY, MAY 11, 1954

Is It Simple, Easy to Understand?

WE THINK Oscar M. Taylor, new head of the State Civil Service Commission, has the right approach to this business of how to use the English language. He has advised his staff to "watch your language in business letters." When writing such a letter, he advises that you ask yourself six questions:

Does it sound like me?

Is it simple, and easy to understand?

Does it sound friendly?

Is it free of tired, overworked expressions?

Is it short and to the point?

Did I get the facts straight?

Other bits of advice to State workers include:

"Avoid ten-dollar words. . . . If the reader doesn't the Manhattan-Bronx districts, as understand you, there's no sense in writing. . . . Be prompt . and be accurate."

Very good, Mr. Taylor. Now let's extend the same too. Salaries range up to \$18,500 a kind of English to other documents in addition to letters. year, with enormous prestige at-

Don't Repeat This

(Continued from Page 1)

Dewey will rum His whole political picture looks brighter—a lot brighter — than it appeared even

three months ago.

three months ago.

First, there is growing disaffection among the Democrats, Franklin D. Roosevelt Jr. and Averell Harriman are swinging at each other; Robert F. Wagner is coming up as a possibility, with admitted strength but also with a real handicap that would attend a "one-year Mayor" if he should get the nomination.

Moveover, Dewey is the recipient.

Moveover, Dewey is the recipient of advantage from the fact that the year's early recession signs have not deepened; and also from the fact that he acted swiftly and decisively to clean up the track scandals. He can point to an ef-fective legislative session.

He would of course be giving up a top law practice potential if he should decide to run again, and win; but on the other hand, at the end of a fourth term he could look forward to a \$25,000 pension; he would maintain his power in the Federal picture — and might even have a chance again at the presidency.

What He Has to Give

Meanwhile, he has at his disposal many top-paying jobs to dispense — some political plums, others under civil service — but all of them now vacant and awaiting the "right" candidate.

Two Supreme Court judgships, each paying \$30,000, are open in the Manhattan Brony districts as

a result of the deaths of Kenneth O'Brien and Samuel Dickstein.

"plums" are attractive

Some of these posts will be fill-ed by direct appointment of Gov-ernor Dewey; others by appoint-ment of department heads; still others will be filled by civil service examinations, both open competitive and promotion.

Two PSC Vacancies

Heading the list are two virtual-ly forgotten Public Service Commission posts, as commission mem-bers at \$18,500 a year for 10-year

the top posts a governor has to offer. They often go to persons close to the governor, who are considered his "personal" appointees rather than "party" nominees in the patronage sense.

PSC Counsel

Other PSC job openings include

Other PSC job openings include permanent appointment as counsel, at \$18,500 a year and the post sel, at \$18,300 a year and the post of first assistant counsel, formerly held by Sherman C. Ward, retired. The PSC counsel post was vacated by Lawrence E. Walsh, recently named a federal judge, who also served as executive director for the bi-state Waterfront Commission in New York City, Also onen is the post of chief of Also open is the post of chief of the PSC telephone bureau. Parele Board

Two other "substantial" posts are awaiting action by Mr. Dewey. They are vacancies on the fivemember State Parole Board. These commissioner posts pay \$15,900 a year for six-year terms. It is doubtful if the board can continue to operate without a serious lag in its work schedule on an under-

Civil service-wise, there are three chief examiner posts in the Budget Division at an opening salary of \$12,500 a year still to be filled. The vacancies were created by deaths of William R. McWill-iams, Ross E. Sluyter and R. Scott

Mary Goode Krone, named re-cently by Governor Dewey to the Civil Service Commission, left a \$13,000-a-year post in the State Tax Department vacant, that of director of miscellaneous taxes. It has not been filled.

On Capitol Hill, observers are wondering who will be picked for the first deputy commissioner post in the Labor Department, formerly held by Thomas F. Moore Jr., at \$16,900 a year. The same question to be being asked of the chief. tion is being asked of the chief engineer spot in Public Works, held by J. Burch McMorran be-fore being tapped by the Power Authority. The Public Works post also pays \$16,900.

Labor Dept. Posts The State Labor Department

has been missing an assistant commissioner for many months as director for the Albany region. The post, formerly held by Frank Pipito, pays around \$10,000 a year. The list of top-ranking vacan-

cies in State service includes a first deputy post in the Social Welfare Department, vacated by Raymond W. Houston on his appointment as Welfare Commissioner. The post pays around \$13,000 a year.

Another deputy commissioner job in the Correction Department is open either to appointment from the ranks or from outside. It pays about \$9,000 a year and was last held by Clement J. Fer-

In Education

In the Education Department, a choice position, paying \$12,500 a year, is open. It is the job of executive assistant to the Educa-tion Commissioner.

Other top Education posts, now vacant, include director of the State Museum, a post which may be changed in title to assistant commissioner; assistant director for the museum; and director of secondary education at \$8,946 a

Liquor Authority

The State Liquor Authority has a vacancy in the title of deputy commissioner to succeed Michael J. Monz, who now is with the State Harness Racing Commission.

2 Audit and Control Jobs In Audit and Control, there have been openings for some time for a deputy comptroller to head one of the department divisions and for a public relations officer. The publicity post, which pays more than \$10.000 a year, was last held by Harry O'Donnell, now press secretary to Governor Dewey.

COMMENT

DOES NOT THINK MUCH OF BRUCE SMITH RETORT

Editor, The LEADER: When Bruce Smith said in a publicity rolease, that a stated number of NYC patrolman (P.D.) candidates had been appointed, though found medically unfit, and District Attorney Frank S. Hogan showed they had not been ap-pointed, Mr. Smith was supposed to come back with the retort, "Yes, they were," and gave names, and dates. Instead he said he never charged any criminal acts, and added that Mr. Hogan had suppressed some aspects of the overall facts.

It is true the criminal investigation was not instigated by Mr. Smith. His chief trouble was that a couple of inexperienced hands made investigations for him, but did not go to original sources at Police Headquarters, which would have disproved their own assump-

Other aspects of studies made for the Mayor's Committee on Management Survey fell into cal-low and unknowing hands, with the results one might expect, though when experts tackled other phases, they really came up with something, as was true of the Halg-Shoup report on City finances, and particularly the op-eration of the Budget Director's

When you want to find out anything's wrong, you'd better send some who knows his way about, or go yourself. Even if you want to find out something right you'd better do no differently.

K. L. EMMONDS

Washington Heights, NYC.

POLICE UNIFORM ARTICLE APPRECIATED

Editor, The LEADER Please accept my thanks for your fine presentation of the sitnation regarding NYC police uni-

PATROLMAN

New York City

BETTER DEAL ASKED FOR WELFARE WORKERS Editor, The LEADER:

tor exam will be held by NYC.

If only the City would pay what
the job is worth, if only the workload were reasonable, if only the promotion opportunities were better, and if only there were a

Soon another social investiga-

problem would be solved.

The reclassification NYC is undertaking will deal promptly with the Social Service, so The LEAD-ER has said. It is sincerely hoped that, in addition to the meagre pay raise that will result from the Board of Estimate's formula, the reclassification will result in upscaing not only the pay of social investigators, but of assistant su-pervisors, supervisors, and others in the NYC Department of Wei-

Far Rockaway, NYC.

SEEKS ASSISTANCE Editor, The LEADER: In the April 27 issue of The LEADER there appeared a plea for a salary grade raise for the State psychiatric social workers.

I am sure that all who work for the State sincerely hope that the psychiatric social workers receive the increase for which they ask. Groups do not appeal unless they feel that an injustice exists, which

should be corrected. Yet, the State stores clerks' ap-peal group has presented an ap-peal along the same lines as the social workers, but was denied by the Classification Division and the Appeals Board. We wonder just how much the salaries paid by other States is taken into consid-

eration? We trust that mention will be made of our case in the editorial columns of your paper again. We feel that publicity in The LEADER

helps an appeal group a great deal. On behalf of the stores clerks' group, I wish to thank you for your co-operation in the past, and trust that it will be extended as

willingly in the future.

JOHN J. KEHLRINGER

New York City HE DIDN'T LIKE UNEMPLOYMENT EXAM

Editor, The LEADER I believe I represent the feelings of a majority of the people who took the examination for Unemployment Insurance Claims Ex-aminer (No. 9904) on Saturday, May 1, 1954, and I would like to say that I think this test was most unfair, to say the least. The morning test was not based, in any manner, shape or form, on the job functions of the title itself.

This examination had been ofn staff to cope with the vast my feeling is that it was an elimi-

amount of work, the recruitment | nation contest, not a promotional examination. It was supposed to have been a "last chance" oppor-tunity for employees of the Division of Employment who had been Assistant Interviewers, Claims Clerks, etc. for many years. The Division had decided that, in fu-ture, the title of Claims Examiner would be the entrance title rather than that of Assistant Interviewer (or Claims Clerk, as it is now called). They even went to the extreme of creating a special "dead end" title of Claims Clerk to take care of individuals who were not so fortunate as to attain a passing mark in this so-called "last chance" promotional test. Where the merit system fits into such a setup is a matter of wonderment to myself and many others.

RAYMOND A. JAMISON

PROGRESS MADE, BUT MORE TO BE MADE Editor, The LEADER: The year 1954 is the beginning

of a new era in the life and wel-fare of the State employee, and public officials are learning that good relations with their employees is not only good for the employees but good for more effi-cient government too. The new salary structure will eliminate many salary inequalities through assigning the same salary grade to all occupations of the same job value, thus bringing into full justice the merit system and equal pay for equal work which has long been neglected and depriving the State employee of his legal rights.

With all these adjustments we still can't say we are at the peak. There is a lot more to be ironed out, such as the 40-hour work-week with no pay reduction; 25 year pension; social security; better retirement system. This can only be accomplished by strong organization of every employee whose interest in their job is at stake. The foundation is laid. Now it is up to them to build for the future. Times are changing, to what extent no one knows, but when that change come we have to make the best of it. Why wait when we can reach the peak now. I ask every employee to join the Association. A program for 1955 is in the making. Be in their with your fellow employee and make 1955 another year of prog-

EDWARD J. KELLY Pilgrim State Hospital, Brentwood, N. Y.

Question, Please

IF A WRITTEN test is only qualifying, and a member of the armed forces passes it, but can not show up to take the competitive physical (an appointment in Korea prevented), is he entitled to take a special military medical physical? L.P.

Answer — Yes, The NYC Corporation has so ruled, and the Municipal Civil Service Commission permitting candidates passed the sanitationman, class B, qualifying written test, to take the competitive physical, medical. and the

WHEN ARE the competitive physicals to be held in the NYC correction officer test? P.W.C.

Answer - For men, the test is now going on and is to end on or about May 14; for women, May 27 to June 25.

I THOUGHT that if mark is 70 percent in NYC that 69 and a fraction was acceptable as a substantial equivalent. How-ever, I got 69 and a fraction in a 70 percent pass-mark exam but was failed. L.I.C.

Answer — If the pass mark is 70 percent, at least 70 percent has to be attained, or the candidates fails. This is true even of vet-erans, for the added points granted to them do not apply unless they first pass the test without the benefit of such points. NYC formerly honored 69 and a fraction as the substantial equivalent of 70, but has changed the Rules, so that a pass mark now means just what it says. However, it can and does still weight questions differently, which is to the same effect, so far as results go, as reducing the pass mark.

AS THE MOTOR VEHICLE Hcense examiner test is to open soon, and a high school diploma or satisfactory equivalent may be required, please state what "equi-valent" means. E.F.

ion of a high school equivalency diploma. The State Civil Service Commission may accept such other equivalency as it deems proper. If you are in doubt, apply anyway. If you do not meet the minimum requirements, your application fee will be refunded.

FROM 1937 through 1947 I was covered by Social Security, but then I became self-employed. Since 1950 I have worked only for a county organization which is not under Social Security. May I pay Social Security taxes on my own; also is there any chance that my county job can come under Social Security? H. D.

Answer-Social Security taxes can only be paid by persons work-ing in jobs covered by the pro-gram, or by covered self-employed persons. Your county employment can become covered only if the county officials obtain approval for county employees to be covered, and make the necessary ar-rangements with the Social Security Administration through the New York State Government,

EMPLOYEES ACTIVITIES

Letchworth Village

THE FIRST Little League base-ball game will be played at Letchworth Village this month, through the generous sponsorship of the Spirit Lodge, B'nai B'rith. Joe Leff is chairman, assisted by Harry Brooks and Jack Cohn Thanks, gentlemen, and may the Little League team prosper.

The boys symnastic exhibition will be held in Stewart Hall at 7:30 P.M. on May 13, 7 P.M. on May 14, and 1:30 P.M. on May 16, for the girls, the boys, and the general public, respectively. Advance reports all the a server seems of the server seem vance reports call this a show you shouldn't miss.

Housing Police aterial

sage are included in the popular NYC written test for housing officer jobs. The exam is closed for

receipt of applications.

Directions: Select the letter preceding the most acceptable of the following sentences.

I. (A) It is us men who protect society. (B) It was us men who protect society. (C) It is we men who protect society. (D) It was we men who protect society.

2. (A) He believed it to be I. (B) He believed that to be I. (C) He believed it to be me. (D) He believed that it was between him

 (A) I and the judge believe that this is a good plan. (B) The judge and me believe that this is a good plan. (C) Me and the judge believe that this is a good plan.

4. (A) It is they. (B) It is them. (C) It is us. (D) It is me.

5. (A) Who do you think him to be? (B) Whom do you think him to be? (C) Who do you think he be? (D) Whom do you think he is?

6. (A) Him, her, and I will do it. (B) He, she, and I will do it. He, she, and I, will do it. (D) He, she, and me will do it.

you spoke? (B) Is this the man of whom you spoke? (C) Whom is this man whereof you spoke? (D) Who is this man who you spoke of?

8. (A) Everyone but he signed. (B) All but he signed, (C) Everyone signed but him, (D) Each

signed but he.

9. (A) We'll divide the work among you me and John. (B)
We'll divide the work between you, me and John. (C) We'll divide the work among you, I and John. (D) We'll divide the work

between you, I and John.

10. (A) Each of the attendants
was punctual. (B) Each of the attendants were punctual. (C) All of the attendants were punc-tual. (D) Many of the attendants was punctual.

11. (A) This data is correct. (B) Them data is correct, (C) These data are correct, (D) Those data is correct.

12. (A) Either the secretary or the president are always present at the meeting. (B) Either the secretary or the president is always present at the meeting. (C) ways present at the meeting. (C) thair was seen. (B) Opening the door, the chair was seen. (C) Opening the door, the chair was

7. (A) Is this the man of who meeting. (D) Either the secretary nor the president is always present at the meeting.

13. (A) The company has shown that they are deeply interested in the prosperity of their employees. (B) The company has shown that it is deeply interested in the prosperity of their employ-ees. (C) The company has shown that they are deeply interested in the prosperity of its employees.
(D) The company has shown that it is deeply interested in the prosperity of its employees

14. (A) After a wearying day, he laid down to rest. (B) After a wearying day, he lied down to rest. (C) After a wearying day, he lay down to rest. (D) After a wearying day, he lain down to rest.

15. (A) I will learn him to do it good. (B) I will learn him to do it well. (C) I will teach him to do it good. (D) I will teach him to do it well.

16. (A) There is not two ways to do it. (B) There isn't two ways to do it. (C) There aren't two ways to do it. (D) There are no

visible. (D) Opening the door, I been done to the fence. (C) saw the chair.
18. (A) I shouldn't of done it

(B) I shouldn't have done it. (C) I shouldn't ought to have done it. (D) I shouldn't ought to of done

19. (A) The fire was extinguished before much damage had been done to the fence by our good neighbors. (B) The fire was extinguished by our good neigh-bors before much damage had

ADVERTISEMENT

fire was, before much damage had been done to the fence, by our good neighbors extinguished. (D) By our good neighbors, the fire, before much damage had been done to the fence, was extinguished.

KEY ANSWERS

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

ADVERTISEMENT

There is a great demand for as your time and ability permit, trained Tool Makers and Machin- Diploma awarded. Write today and ists in N. Y. area. Increased pay is waiting for those with these special skills and knowledge. The Industrial Training Division of The American Technical Society of Chicago, an educational institution chartered not for profit, now offers a program to train men in N. Y. area in their spare time at home to help them gain the trade related knowledge to become tool makers or machinists, which leads to increased pay. No classes to at-tend. Earn while you learn. Texts furnished. Lessons come direct to your home. You progress as fast

Diploma awarded. Write today and you will be given complete information about how you may be-come a tool maker or machinist, Check the work in which you are most interested and mail with your name and address to Box L511, Industrial Training Division, American Technical Society, 475 Fifth Avenue, New York, N. Y. () Toolmaking () Tool design

Modern Shop Practice

Production Supervision

Machine Drafting Machines Trades Blueprint

Reading

Mathematics

How Pathfinder Magazine says:

You CAN DISCOVER THE SECRET OF LOW-COST TRAVEL

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

Dream trips you can afford:

ROUND THE WORLD FOR \$498

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

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

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

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

JUST REMEMBER

- · Bargain paradises get that way because they haven't been discovered by tourist mobs. They're harder to find and to reach-but more rewarding.
- · Chromed ocean liners and international hotels are America transplanted. For fun at budget prices, go by freighter and stay at pensions.
- · Make your longest hop from Europe, not directly from the U. S. Carrency differentials and loscer European rates can save up to 50%.
- Don't go unless you're ready to plan well ahead and to shop for travel bargains.

CARIBREAN. There are still undiscovered Edens at America's back door. Tubago, the Robinson Crissocialand that rivals Tahili, where living is so cheap the island's chief official gais only \$210 a month. Or Grenada, which, as a native described it. This slan', out, is Ving Gahd mek from ratisho." There, for \$12 a week, you can rent a three-bestroom house with its own private beach, Many of the best spots can be reached only by trading schooper: Go down to the waterfront at Granada or elsewhere and barrain with dusky shippers to make your own price. keep this up and ernise all the lesser islands of this jeweled chain.

Here's a sampling of dream trips Round the World. Every 2 months a Shaw Savill vessel leaves London for Curacao, Panama, and New Zealand. Cross the Pacific, change at Wellington for another SSL ship going west via Australia and South Africa back to England. Minimum fare about \$498—but the trip is usu-

ably booked up 15 months in advance. (Reach London for about \$175 from New York.) Other round the world trips from the U. S. as low as \$250-\$300 a month via deluxe freighters.

India. Minimum fare from New York to Ceylon, India, or Malaya is about \$350. Transhipping in England, you can make the trip by luxury liner (tourist for \$319. Go to the lotuscovered mountain lakes of Kash-mir, where a furnished houseboat with four turbaned servants rents for \$70 a month. Total costs for a couple run around \$175 a month in the most beau-

tiful spot on earth.

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

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

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

with three good meals.

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

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

BARGAIN PARADISES OF THE WORLD.

This is a book on how to nouble what your money can buy. For that is what spending a few weeks or munths, or even retiring, in the world's Hargain Paradises amounts to.

Throughout, you learn where to spend a white in this West Indies, Contral and South America, the healthful islands of the South Seas, the westerlands of New Zealand, the Balearie Islands, the Ca-naries, Madeira, etc.

You read about "Lands of Eternal Springtime," "Californias Abroad," "Is-lands in the Wind," "Four Modern Shan-gri Las," about mountain, hideaways, tropical islands as colorful as Tahiti but maker home, about soldern cities where you can live for less about quiet coun-try lanes and surf-washed coastal resorts.

About 100 photos, 4 maps, Price \$1.50.

TRAVEL ROUTES AROUND THE WORLD.

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

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

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

This book names the lines, tells where This book names the lines, tells where they go, how anch they charge, beiefly describes accommodations. It includes practically every passenger carrying services starting from or going to New York, Canada, New Orleans, the Pacific Coast, Engtand, France, Seandinavia, the Medicerranean, Africa, the Near East, the Lodies, Australia, the South Seas, Japan, Hawaii, etc. It's yours for \$1.

> To get these books fill in coupon below.

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

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

[] BARGAIN PARADISES OF THE WORLD, \$1.50 TRAVEL ROUTES AROUND

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

THE WORLD, \$1.

You will refund my money if I am not satisfied.

City and State

UNTIL YOU USE A NORGE, YOU NEVER HAD IT SO GOOD.

with washday-Norge is completely automatic from fill to finish!

EASY TERMS ARRANGED

Come in today!

MIDTOWN SHOPPING SERVICE

363 Lexington Avenue, N. Y. C. Bet. 40th and 41st Sts. MU 3-1028,

Refrigerators, TVs, Radios, Electrical Appliances, and Dozens of Household Wares.

ANOTHER AMERICAN HOME CENTER VALUE ...

Come in! See what you get in the ALL NEW

CYCLA-MATIC FRIGIDAIRE

New Colorama Styling

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

Complete Self-Service

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

Roll-to-You Shelves

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

Cycla-matic Defrosting

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

Separate Food Freezer

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

AMERICAN HOME CENTER, Inc.

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

MU 3-3616

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

Latest State Eligible Lists

SENIOR CLERK Erckert, Gloria, Huffalo1000 Krebs, Carl E., Ebenezer1002 Caplan, Dorothy, Elmira569 Rechle. Rosemary, Albany B91
Barr, Marion, Albany 985
Stattery, Maruaret, Troy 985
Sheiner, Harold, L I City 980
Foy, Agatha, Troy 985
Krait, Gabriel Bilter 984 Basett, Jeaure, Albany 983
Gardner, Kenneth, Olego 983
Natan, John, Cohoes 982
Natike, Howard, Albany 981
Holiday, Leo, Queens Vig 978
Green, Samuel, Eklyn 978
Kinch, Barbara, Watervilet 976
Martings, Dologe, NYC 976 Kinch, Barbara, Watervliet 976
Martinez, Dolorce, NYO 976
Griffin, Marcia, Atbany 976
Maio, Rosalle, Coboes 975
Hebert, Lloyd, Troy 974
Honan, Mary, Troy 974
Lafortune, Amanine, Troy 973
Birsner, Bertha, NYO 973
Smith, Ethel, Buyside 970
Donahue, Marraret, Buffale 970
Base, Eleganor, Albany 970
Base, Eleganor, Albany 970 Hirseer, Rertha, NYC 973
Smith, Ethel, Bayelde 972
Donalus, Murraret Buffale 970
Ray, Eleanor, Albany 970
Weir, Elsie, NYC 970
Henderson, Delores, Albany 966
Santora, Nathalie, Wisand Br. 988
Serian, Catherine, Troy 968
Likewise, Doris, Gleumort 966
Rulger, Elizabeth, Watertown 966
Wagner, Marsnerite, Albany 966
Worlen, Charles, Bklyn 967
Viet, Belty, Goshen 961
Warlen, Winons, Albany 960
Worlen, Winons, Albany 960
Robertson, Kenneth, Bronx 966
Robertson, Kenneth, Bronx 966
Robertson, Kenneth, Bronx 966
Robertson, Kenneth, Bronx 966
Griffin, James, Iklyn 955
Schemerborn, E. Albany 856
Griffin, James, Iklyn 955
Schemerborn, E. Albany 955
Wanter, Harris, Robertson 952
Witt, Ida, E. Groenbah 952
Witt, Ida, E. Groenbah 952
Witt, Ida, E. Groenbah 953
Maslyn, Barbara, Rochester 952
Witt, Ida, E. Groenbah 955
Wenke, Florence, Saranae Lk 952
Thomas, Nelson, Voechewie 852
Malone, Donald, Troy 856
Rermolbs, Zaida, Albany 950
Hartigan, Margaret, Watervliet 950
Hartigan, Margaret, Watervliet 950
Hartigan, Margaret, Watervliet 960
Rermolbs, Zaida, Albany 949
Whitaker, Fred, Albany 949
Hultaker, Fred, Albany 949
Hultaker, Fred, Albany 949
Hultaker, Fred, Albany 949
Hultaker, Robert, Rilyn 945
Heart, Arnold, Albany 945
Hartie, Robert, Rilyn 943
Talbot, Midred Trey 943
Talbot, Midred Trey 943 Joyce, N inc. Loren, Maro, Robert, Ravena Mayo, Robert, Ravena
Taibot, Middred, Tyur
Fitzeraid, R. Albany
Sardo, Domenica, Franklin Sq.
Pettit, Donald, Bronx
Lemicux, Lea, Green Isl
Kenreich, Virginia, Rochester
Dec, Catharine, Albany
Faler, Mary, Reossistaer
A. Stahawsky, David, NYC
Fradaley, Mac, Albany
Arcillagos, Carlos, NYC
Christon, Fred, NYC
Bedard, Roland, Cohoes
Gardonl, Ellen, Cohoes | Section | Sect

| 165. Lobinger, James, Watervilet | 818 | 334. Snook, Harriet, Albany | 885 | 166. Hamitton, Gertrude, Albany | 918 | 335. Stapleton, Harriet, Troy | 885 | 167. Fennelly, Patrick, Troy | 918 | 335. Stapleton, Harriet, Troy | 885 | 168. Hergen, Sadie, Middletown | 918 | 337. Dillon, Mary, Cohoes | 883 | 168. Chrystal, Mahel, Menands | 918 | 338. Lampert, Lillian, Nossau | 885 | 171. Ingiot), Adam, Albany | 917 | 349. Stevens, Con. Albany | 885 | 172. Luglot), Adam, Albany | 917 | 349. Stevens, Multiret, Delmar | 885 | 173. Reduc, Refuse, Current | 916 | 343. Stevens, Multiret, Delmar | 885 | 173. Reduc, Refuse, Troy | 918 Lohre, Jeanne, Albany
Rilleen, Frances, Syracuse
Rilder, Ann, Bhlyn
Presti, Ann, Albany
Riglow, Andrew, Albany
O'Keeffs, Mary, Bronx
Lafales, Anne, Albany
Harry, Marguett, Albany
Franken, Robert, NVC
Caoper, Joseph, Bhlyn
Fishman, Thelma, Bronz
McClusky, C., Albany
Senior, Bessle, Rochester
Sawieka, Mary, Cambra Bgi
Doyle, Helen, Albany
Pryer, James, Bronx
Gerling, Lorzaine, Rochester 391 397. Doyle, Helen, Albany
Pryer, James, Bronx
Gerling, Lercalne, Rochester
Herbert, Elizabeth, Troy
York, Ngolla, Albany
Frishman, Evelyn, Broox
Olasinee, Markaret Bronx
Petersen, Pearl, Millerton
Lewis, Jennie, Albany
Hiraine, Beatrice, Binchamton
Leabey, Emily, Rensachner
Whoeler, Nathan, Albany
Lawrence, Aline, Watervilet
Hunter, Ruth, Albany
Schoenfeld, Celia, Ridyn
Donits, Samuel, Bronx
Singer, John Mouros
Cooper, William, Worcentur
Purcell, John, Watervilet
Tablek, Anthony, Bidyn
Mondy, Willard, Maddetown
Berthlamme, D. Lathan
Eisterts, Richard, Troy
Caravatla, Marie, Bronx
Gaffney, Rocanne, W Corsacke
Giacomini, Geno, Cocymnus
Lattin, Mary Lockpers
McNamara, Frances, Purrysburg
Gowett, Irelo, Orangeburg
Hayes, Patricia, Albany
Cater, Helen, Hadson
Giben, America, Brenz
Baley, Marie, Ovid 931 279 Curran, John, NYC 983 446, Ryao, William, Hempstond 280 Geigle, Gerard, Rronx 893 447, Drawbridge, Grace, Syracuse 281, Morgan, Evelyn, Saramae Lk 893 448, Vandscar, Alice, Albany 930 281, Morgan, Evelyn, Saramae Lk 893 449, Hoaroth, Mabel, Albany 930 282, Rirsch, Patricia, Schidy 803 450, Alward, Buris, N Troy 930 283, Griffia, Catherine, Walervillet 893 450, Alward, Buris, N Troy 930 283, Griffia, Catherine, Walervillet 893 452, Burris, Elizabeth, Bidyn 930 284, Matthews, Joseph Troy 892 453, Smith, Robert, Troy 930 285, Bodson, Margaerite, Bidyn 892 454, Bernstein, A., Albany 930 286, Birailanchar, W. Jamaleos 892 455, Bodsley, Charles, Troy 930 286, Birailanchar, W. Jamaleos 892 456, Buchley, Charles, Troy 930 288, Caswell, Charlotte, Schodlack 890 457, Briantha, George, Albany 920 289, Robinson, Shriey, Troy 890 457, Briantha, George, Albany 920 289, Robinson, Shriey, Troy 890 458, Bassford, Irene, Albany 920 291, Belinfante, Albert, Reoux 890 460, Williams, Barbara, Albany 920 292, Feliner, Emil. NYC 890 461, Mansell, Joseph, Albany 928 293, Lavalie, Rose, Solvar 890 463, Massell, Joseph, Albany 928 294, McManara, Mabel, Wappeny Pl 800 463, Mass, Estelle, NYC 928 294, Stockton, Hazel, Albany 890 464, Redden, Derothea, Albany 927 297, Berry Mary Bronx 890 465, Vincent, Markard Albany 928 295, Berry Mary Bronx 890 465, Vincent, Markard Albany 928 296, Jacobs, Heeman 928 297, Berry Mary Bronx 890 465, Vincent, Markard Albany 928 296, Jacobs Heeman 928 296, Malcobs Heeman 928 297, Berry Mary Bronx 890 465, Vincent, Markard Albany 928 296, Jacobs Heeman 928 296, Jacobs Heem

Colanceri, Carmen, Troy
Stein, Robert, Albany
Stein, Robert, Albany
Tarlor, Carolyn, Castleton
Mathusch, Herbert, NYC
Ablett, Charles, Watervliet
Notae, Margaret, Ballston
Wilhlow Beryl, Voorhoevie
Wendel, Ame, Lockport
Honeycombe, Mary, Watervliet
Myers, William, Albany
Arnon, Fanny, NYC
Barnbeidt, Leona, Syracuse
Sayewitz, Sarah, Bronx
Haines, Evelyn, Albany
Burie, Jean, Watervliet
Nicotetta, Rose, Rochester
Kane, Dolores, Checktwaga Haines, Evelyn, Allsany
Burke, Jean, Watervliet
Nicotetta, Rose, Rochiester
Kane, Dolores, Checktwaga
Bonnett, P. Albany
Grose, Yvonne, Troy
Hepimitall, Eileen, Albany
Fish, Phillip, Recex Hepinstall, Elleen, Albany
Fish, Philip, Brocz
Bates, Vera, Albany
Harris, Leroy, NYC
Maloney, Florence, Troy
MacDonigal, D., Albany
Hodgas, Reberea, Bulyn
Valentine, Harver, Troy
Feldman, Herbert, Billyn
Koch, Sam, Brons
Wolf, Fluirones, Troy
Richards, Frances, E Elmhurst
Campbell, Lois, Delmar
Hamilton, Gloria, Bidyn
Lymns, Rowmary, Balyn
Canatho, Mary, Alabar
Hegan, Florence, Troy
Barker, Laura, Lancaster Hegan, Florence, Tray
Barker, Laura, Lancaster
Smith, Margaret, Albang
Albert, Irene, Albang
Betallick, Alter, Waterwhet
Albachter, R., Bronx
Clammings, Marjorle, Albang
Armstrong, Edith, Tray
Levy, Florence, Balyn
Windofspecht, Ruth, Albany
Defreent, Berthn, Remselaer
Lagrange, Marian, Albany
Faher, James, Albany
Schwartz, Docothy, NYC
Harding, Grace, NYC
Murray, Michael, E. Islip
Polito, Ralph, Yonkers
Benetsky, Jamet, Bhlyn 426. Levy. Florence, Balyn
428. Defreent, Bertha, Remselaer
429. Lagrange, Marian, Albany
429. Lagrange, Marian, Albany
430. Faher, James, Albany
431. Schwatz, Borothy, NYO
433. Marray, Michael, E. Islip
434. Polito, Ralph, Yonkers
435. Marray, Michael, E. Islip
436. Penetsky, Janet, Balyn
436. Benetsky, Janet, Balyn
437. Travers, John, Troy
437. Travers, John, Troy
438. Spenuley, Windfred, Albany
438. Spenuley, Windfred, Albany
438. Spenuley, Windfred, Albany
440. Gazda, Stella, Binghamton
441. Healey, Evilyn, Albany
442. Chomino, Anthony, Bilyn
443. Klein, Frances, Albany
444. Barnes, Aaron, NYO
445. Carr. Patrima, Loudenville
446. Ryao, William, Hempstead
447. Drawbridge, Grace, Syracuse
448. Vandecar, Alee, Albany
450. Alward, Berns, N. Troy
451. Haard, Edythe, N. Hartford
452. Burria, Elizabeth, Balyn
454. Bernstein A. Albany
454. Bernstein A. Albany
454. Bernstein Lemman, George, Cocymians Macks, Estelle, NYC
Redden, Dorothen, Albany
Vincent, Margaret, Albany
Reynolds, Larraine, Albany
Straney, James, Reposekaer
Person, Frederick, NYC
Morone, Teresa, Albany
Grainack, Jolinaum, Troy
Colin, Sherman, Bronx
Ryan, Doris, Bhlyn
Grainack, Jolinaum, Troy
Colin, Sherman, Bronx
Ryan, Doris, Bhlyn
Miller, Bernard, Troy
McMohon, Kathryn, Waiervliet
Vanderpoel, W., Amsterdam
Hine, Elicabeth, Albany
Hinekey, Patricia, Mechalicyle
Stonehill, Ida, Bklyn
Roffsky, Harriet, Albany
Linschill, Moris, Bilyn
Boyle, Harcet, Albany
Lingelin, Morris, Bilyn
Boyle, Harcet, Albany
Lingelin, Morris, Bilyn
Boyle, Harcet, Albany
Curtin, John, Troy
Morey, Edna, Albany
Curtin, John, Troy
Morey, Edna, Albany
Curtin, Joan, Albany
Reseney, Marion, Ulica
Greenwood, Marion, Albany
Bleunt, Mamie, NYC
Bowe, Mildred, Stapleton
Doody, Alice, Cuboes
Burtle, Birthingh, Bersselaer
Reith, David, Walsevilet
Reitchlinson, Edna, Albany 465. 466. 468. 468. 470. 471. 474. 474. 476. 477. 478. 478. 479. 480. 481. 482. 483.

U.S. Jobs

Single States of the

The following Federal exams are now open for receipt of applications. Starting salaries are indicated. Apply to the address mentioned. Last day to apply, if

any, is given. 2-21-3 (54), TECHNICAL WRITER (radio communications, radar, wire communications, electro-acoustics), \$3,410 to \$5,940. Jobs at Fort Monmouth, N. J. Requirements: three to five years' scientific or engineering experience in one or more of above fields; for \$5,940 jobs, one more year of experience in technical writing or editing; education may be substituted for part of the experience requirement. Apply to Board of U. S. Civil Service Examiners, Fort Monmouth, N. J. (No closing date.)

2-88 (54). STENOGRAPHER, \$2,750 to \$3,174, and TYPIST, \$2,500 to \$2,950. Jobs in NYC. No experience required for lowerpaying jobs; written and performance tests. Apply to U. S. Civil Service Commission, 641 Wash-ington Street, New York 14, N. Y.

(No closing date.)
2-8 (52). ENGINEER, \$5,060 to
\$7,040. Openings in following
fields: aeronautical; aeronautical
research, development and design; architectural; automotive; chemical; civil; construction; electrical; electronics; general; hydraulic; industrial; internal combustion power plant research, development and design; maintenance; marine; materials; mechanical; naval architecture; ordnance design; safety; structural; welding. Jobs in New York and New Jersey. Requirements: four-year engineering curriculum or four years' experience, plus 11/2 to 31/2 years' specialized experience. Apply to S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (No closing date).

2-18-1 (52). ENGINEERING DRAFTSMAN, \$2,950 to \$5,060. Requirements: two to six years' drafting experience; except for \$2,950 jobs, specialized experience in mechanical or general drafting required. Apply to Board of S. Civil Service Examiners, Picatinny Arsenal, Dover, N. J. (No closing date).

2-173. STENOGRAPHER, \$2,750 to \$3,175, and TYPIST, \$2,500 to \$2,950. Jobs in Camden, N. J. Requirements: written exam. Apply to U. S. Civil Service Commis-sion, 641 Washington Street, New York 14, N. Y. (No closing date).

2-174. STENOGRAPHER, \$2,-500 to \$2,950. Jobs in Newark and Jersey City, N. J. Requirements: written exam. Apply to U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (No closing date).

2-196 (53). TABULATING MA 2-196 (53), TABULATING MA-CHINE OPERATOR; CARD PUNCH OPERATOR, \$2,750 and \$2,950. Jobs in NYC. Require-ments: three to six months' ex-perience. Apply to U. S. Civil Service Commission, 641 Wash-ington Street, New York 14, N. Y. (No closing date).

2-8-2 (53), TABULATING MA-CHINE OPERATOR; CARD PUNCH OPERATOR, \$2,950. Jobs in Bayonne, N. J. Requirements: three to six months' experience. Apply to Board of U. S. Civil Service Examiners, U. S. Naval Supply Depot, Bayonne, N. J.

WORKER, \$2,974. Jobs at Veterans Administration Hospital,
Northport, N. Y. Age limits, 18
to 52, waived for veterans. Men

IN SPARE TIME
(Unusually high commission and bonus
paid). Pleasant pars time work (health
field) no experience necessary. We will
train you, Several placements available
immediately, Interviews at you reconventto 52, waived for veterans. Men

months' experience as sheetmetal months experience as sheetmetal worker's helper, assisting a sheet-metal worker of journeyman grade, or as sheetmetal worker's apprentice. Apply to Board of U. S. Civil Service Examiners, VA. Northbort, N. Y. N Hospital, Northport, N. Y. closing date).

2-71-3 (53). HOSPITAL AT-TENDANT (MENTAL), \$2,750. Jobs at Veterans Administrative Hospital, Northport, N. Y. Jobs restricted by law to persons entitled to veteran preference; others will be considered only in absence of preference eligibles. Males preferred. Age limits, 18 to 62, waived for veterans. No experience requirements; ability to read and write English necessary.

Apply to Board of U. S. Civil
Service Examiners, VA Hospital,
Northport, N. Y. (No closing

date).
2-70-2 (54), HOSPITAL ATTENDANT (MENTAL), \$2,750,
Jobs at VA Hospital, Lyons, N. J.
Jobs restricted by law to persons
entitled to veterans preference;
others will be considered only in absence of preference eligibles. Males only. Age limits, 18 to 62, waived for veterans. No experience necessary. Apply to Board of U. S. Civil Service Examiners, VA Hospital, Lyons, N. J. (No closing

Jobs Discussed At Boys' High

Job opportunities were discussed by two speakers at the Career As-sembly, Boys High School, Brooklyn, last week. Professor Arthur Albrecht, head of the Depart-ment of Business Administration, City College, told about careers in private industry, H. J. Bernard, executive editor of The LEADER, discussed civil service opportuni-

After the talks there was a question-and-answer period.

About 800 boys were present, including all seniors and many

juniors,
A. Margolies is principal; Esther M. Paster guidance coordi-

TRANSIT LEGION POST HEADED BY KELLEHER

Officers of Colonel John R. Slattery Post 1099, American Legion, were installed at the NYC Transit System post's annual dance Saturday evening. The officers are: Gerard Kelleher, commander; Walter O'Connell, 1st vice commander; Charles Haffner, 2nd vice commander; James St. John, 3rd vice commander; Archie John, 3rd vice commander; Archie B. Guthartz, adjutant; Edward Duffy, finance officer; Helen Kelleher, welfare officer; Edward Hauth, service officer; Edward Shanley, historian; Thomas Lyons, judge advocate; Thomas Casey, sergeant-at-arms; Thomas E. Massarella, chaplain.

WOMEN, NEED EXTRA MONEY?
Learn how to make money at home addressing anyelopes for advertisers: typing or toughand. Spare time. Mail 51.00 for matraction manual that teaches how. Money back guarantee. Transglo, P.O. Ecg 1543, Wichita, Kaneas.

Male & Female EARN EXTRA MONEY

Where to Apply for Jobs

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

STATE-Room 2301 at 270 Broadway, New York 7, N. Y., Tel. BArclay 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y., Room 212, State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, excepting Saturdays, 9 to 12. Also, Room 400 at 155 West Main Street, Rochester, N. Y., Thursdays and Fridays, 9 to 5, All of foregoing applies to exams for county jobs.

NYC-NYC Civil Service Commission, 96 Duane Street, New York 7, N. Y. (Manhattan) two blocks north of City Hall, just west of Broadway, opposite the LEADER office. Hours 9 to 4, excepting Saturday, 9 to 12 Tel. COrtlandt 7-8880.

NYC Education (Teaching Jobs Only)—Personnel Director, Board of Education, 110 Livingston Street, Brooklyn 2, N. Y. Hours 9 to 3:30; closed Saturdays, Tel. MAin 4-2806.

READER'S SERVICE GUIDE

Carpenter & Cabinetmaker

RENEST O. PARENT & SON, Carpenters, Purmiture made or restrode. Interiors. Television & Radio Cationets. Cornices, Alterations, Jobbine. Violatious removed. 131 University Pt., at 13th St., AL 4-1037.

Baby Sitters

BABY SITTER Companion Serveis. Your family will be safe with our trained at-tendants. Hourly or permanent, Thomson Agency, 2021 B way, SU 7-6068.

Moving and Storage

IF 11'S MOVING, Call Lee TO 2 8501 Truck and Drivers, Available, old jobs Low rates.

LOADS, part loads all over USA, specialty Calif. and Florida, Special rates to Civil Service Workers, Doughboys, WA 7-9000.

TOSCANO'S NEW INSURED VANS. 57 Hr. Plat Easte to All Points CY 8-2110

Light and Heavy Moving

Very Law Butes Sundays Also Ask For John AL 4-1868

HYSTERICAL MOVERS

on Don't Can La We'll Scream I followedly Low Bates, at Vacation Extent Sundays Also Ack For John, AL 4-1808

Television - Service

A&KTV

Factory Authorized Service Guaranteed Work, Usually Within the Special Price to Civil Service Workers 980 E. 233rd St. Broox, N. V. Bx Man. FA 4 25098 Beooklyn-Queens RA 8 0133

ANY TV SET REPAIRED to your satisfaction or no charge. Try us. DAVES TV

FREE ESTIMATES DIAL TV Service Co Guaranteed Work in the Home, Qualified Technicians, All Mukes, DIAL LU 5-2944, Open 9 to 9, Including Sunday,

If Its Moving CALL LEO Truck & Drivers Available Odd Jobs, Low Rates TO 2-6501

Sanitarium

EVERGREEN BEALTH REST SANCTA-RIUM, 217 & 459 Warburton Ave., Yon-kers, N. Y. Convalescents, Incurable, Diabelies and Nervous Cases. Haking Lamps Massage and Dathermy Short Ways as prescribed by physician. Phone Office: Yorkers 5-9243. Anna M. Ducavan.

Swimming

RUSTER CRABBE BEALTH CLUB. Co.ed Beatth & Swim Activities. Lessons. New York's Fusest Gym & Pool, Judo, Body Bulding, Reduce. Hotel Shellon, 49th and Lexington. PL 5-7840.

LEARN TO SWIM-NOW!

bed Cross Instructor, Pay per beson
Henry Hudson Pool, Mr. Lavigns,
5A 9-4665

SPOT REDUCING

Reduce 2 to 4", Where You Need II Successful, modern assentific method. Free constitution by appointment. Vectories Sikla, 131 W. 45th St. Tels JU 1155 and CIR 6.6669, Days, evenings and weekends.

Huir Styling-Men & Women

ALBERT OF FIFTH AVE. Hair Stylist for men and women Personalized Hair Cut-time Styling and Tiniting Delightfully air conditional. Separate men's dept. 697 Pitth Ave. at 40th, 12, 3-8003.

Electrolysis

Electrolysis Guaranteed Permanent

Hair removal, latest medical abserved about wave method. Free Consultation by appointment. Veronica Sixts, 131 W. 45th Bt. Tels. JU 21955 and CR 6-0009. Days, Evenings and Week Ends.

Mr. Fixit

PANTS OR SKIRTS

To mairb your jackets. 300,000 patterns Lawson Fallorins & Weaving Co., 165 Fullon St., corner Broadway, N.Y.O. (1 flight up) Worth 2-2517-8

TYPEWHITERS LENTED For Civil Service Exams. We do driver to the Examina-tion Rosens. All makes. Easy terms. Add-ing Machines. Mimeographs. International Typewriter Co., 240 E. 86th St. RE 4-7900 N. Y. C. Open till 6:30 p.m.

HANDBAG REPAIRS, Zippers, Belining, Ric. 130 W. Shed St., bet. 0 & 7 Ave. Phone CH 2-2801.

DOES YOUR BAG SAG? Phe "KATE WAY" for repairs on Hand-cage, Lucrago, Trinks, Camera cases, Golf Bags, etc. guarantees you complete satu

ZIPPERS REPLACED OR REPAIRED Kaye's Leather Goods Repair N. 32 St. (Open Sals.) LO 4-8100

Dancing Instruction

ROBERT LVIS, discover the thrill of the real Culon Mambo, latest Argentine Taigo First Lesson Free Send for The Cuben Dance's Hible, \$5.08 postpaid, 36 Con-tral Park So. EL 5 7000.

Help Wanted - Male & Female

HOUSEWIVES-MEN: HOMEWORK, Earn \$04.75 week spare time and free clothes for your family. NO CANVASSING, FB Our Customers Orders, Nylons 35c a FR All Gauses, Spring Blouses 50c ex, Slips 87c va. bhoots, Chess, Towels at Factory Prices, We Deliver, No Deposits, 58, 0-3415

Household Necessities

FURNITURE - RUGS AT FRICES VOU CAN AFFORD Furniture, appliances, pile, ciotiung, etc. tat real savings; Municipal Employees Service. Room 648, 15 Park Row. CO 7-5390

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

FULL SIZE 30" NEW GAS RANGES \$58.30, Pamous Makes, HY-SAM STOVE CO., 178 Stanton S.I. near Clinton St. Algonquin 4-7300, Open Sundays.

WINDOW Air Conditioners, \$149.50 up. Low, low prices, wash's machines, TV, ractums, refrigerators, etc. WOOL BROS., 345 E. 149th, Br. MO 5-4706.

NOW YOU CAN RENT

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

CALL LO 4-8300

Rebuilt Refrigerators

All makes, all stars A.C., D.C., Gas. From one to two yes, guarantee, Expert Service and Repair. We also sell or root small and Repair. We also sen refrigeries.

REM REFRIGERATION SALES

REM REFRIGERATION WA. D.0882

FROM LEADING designers collection! Exquisite Woven Cotton Jacquards some are bronded, taitored, town and country. Handsome for summer coats, skirts, evening and brids! gowns in ivory, white, eggshell, many other colors and designs, to inches wide (whofesale at \$8.75 \(\frac{7}{2} \), the charing out balance of stock \$2.95 per yd. One of a lind. Other imported entrops from 7De yd. Mill End Imports 76 E. 11 St. ifew doors west of B way) GR 7-3595.

WE WILL NOT BE UNDERSOLD

If its TV sets Badios Befrigerators, Washing Machines Electrical Appliances as Air Conditioners, See Us Special Dis-counts in Civil Service Workers, Branch Discount House, 6th Ave. and 12th St. Olf 5-688

BARAGINS UNLIMITED. Refrigerators, also gas refrigerators AC or DC delivered and installed. Guaranteed for one year, \$50. Knotty Pine Wolch covered custom made \$50.00; High Boy Eight Drawer Chest \$50.00; R. Lewis 51 E. 10th St. GR 3.5392.

REPRIGERATORS, \$29.50 up. All sizes, Guaranteed, 58-17 up Av. Woodside, L. I. HA 9-5250.

MINK STOLES, Direct from Mfr. Ranch, pastel, silver blue, etc. OR 5-0713

Upholstering

Upholstering - New & Old Slip Covers - Draperies

Made to order your er our fabrics. Also travers rods, any length, made to order and installed at reasonable prices.

SPECIAL SALE; I WEEKS ONLY Sofs; Two Chairs and 5 Cushion Silp Covers \$95.00; Formerly \$135.00.

Free estimates.

ANDREW FISCHER

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

PINE QUALITY UPHOLITERING BOStoms rebuilt experity pour home. Chairs \$4.95. Sofas \$9.85. Furniture recovered— wide selection. Ecoure Decorators, 1537. Second Ave., BU 8.3450 and 72 West 85th. MO 6.3243.

Chair Bottoms Rewebbed 54. Sofas Cluston made sliprovers and rouphulstery at lowest prices. Special rates for 3 pc. living rm. rouphulstered. Mattressus remade and steril., \$4.05 pp. Box springs. Quits. Pitlows. All work guaranteed. Crown Hedding & Upholstery. 105-02 Jamaica Av., Richmond Hill VI 9.0008.

CHAIR \$5.00; SUFA \$10. Rewebbed; springs retied in your house. A-1 Guaran-teed work, BR \$-9790;

TIME TO UTHOLSTER

Give your furniture new beauty with up-imistery to make them took brand new. Our Experis use fine materials. They know smart styling. For a brighter home this spring cal us to-day. Gramercy 7:1106, PPT FURNITURE CO., 62 Put St., N. Y.

Air Conditioning

Saving To 20% For civil Service Air Conditioner - Brand New makes - CH 3.9105, After 10 A.M. GERMAIN ENTERPRISES. Air Conditioning Speci 204 W 14th St.

Air Conditioners

STUCK with a few 1953 Nationally Advertised % TON MODEL with THEE. MOSTAT. Wil.i. SACRIFICE BELOW UOST, Original Cartons, NO Extras. NO Trade Up. Price: SciB. Call GE 5-9163.

Furniture Repair

MODERN or period furn. surayed and refin. Factory methods. Five estimates. B & L WOOD FINISHERS
2 Stanton 5t. N.Y.C. AL 4-9041

Cleaning Services

Expert Atterations Guaranteed, Hat Clean ing, Factory Method, 23 years at the same address, ASCAN CLEANERS & TAILOUS, 108-23 Ascan Ave. BO, 8-0155.

Furniture For Sale

GOOD TASTE — but limited budget? You can buy The Furniture wou like for less than you expect to pay, plus the ser-vices of a Professional Decorator, Guaranty Furniture Co., 78 5th Ave., N. Y.11, Call OR 5-8680 for appointment.

NATIONALLY BRANDED FURNITURE Bedding and Carpeting at Discount off Retail Prices, Free Brochure Available, BROADERGOK FURNITURE 439 4th Ave. (20th) MC 0-7658

Painting and Decorating

INTERIOR -:- EXTERIOR JOIS OF DISTINCTION FOR PRIVATE HOMES REASONABLE RATES 4-7740 D. COLUCCI

ST. 4-7740

Catering Facilities

Available for Wedding Rec Private Parties THOS. O'RRIEN Receptions and 235th Street and Bruddock Avenue Belle Rose, L. L. Hollis 5-9851

Mattresses and Bedding

ANY name brand, Simmons, Sealy, Eclipse, 20 to 46% discount, Riein, 3993 3rd Ave, CY 9 5813.

Tinsmith and Roofing

JAMES J. HOLT & SON, Inc. Est. 1907 Roofing of Every Description, Skylights, Leaders, Gutters, Repair work a specialty, Special Courtesy to Civil Service Workers, 161 Chifum Place, Bikiyn 28, N. Y. Tele-phone MAin 2-7130.

Home Furnishings for Sale

SAVE MONEY on any brand name furni-ture and bedding seen anywhere. Visit (ure and bedding seen anywhere, Visit Buying Office, GRAMERCY HOUSE, 235 Fourth Ave. (19 St.) N.Y.C. AL 4-9068.

REFRIGERATION

1954 AIR CONDITIONERS, Famous makes low, low reios. Special discount to Civil Service Workers. Broadway TV Center, 4039 Broadway (170). TO 7-6303.

Investigations

INVESTIGATIONS, Everywhere, John Shaeda, Detective Bureau, Inc., 10 E, 43rd St. MU 2-6094, Phone Day or Night.

Wearing Apparel

MEN'S QUALITY CLOTHING For A Low Low Price! Samples, Surrens Stock, Clos-outs, New Speins Smits & Conta, High Grads Alterations Without Charge, Special Discount To Civil Service Workers, HUGO NADEL, 104 5th Ave, (15th Sr.), CH 2-5600, Open all day Saturday Est. 1922.

Ledies?? Are Your Feet 2 Different Shor Ludicoff Are Your Feet 2 Different Shae sizes and widths with extra arrow fitting hoels? To your own arder at Special low cost. we manufacture exquisitely styled quality shoes in any heel height, color & type. Each foot separately fitted as narrow as AAAAAA to EEE, sizes 1 to 13. Expertly made on Custom combination hals. Special countery to Civil Service Workers, Rich Shoe Co. Showroom, 7th ft., 45 West 14th St. Open daily and Saturday 10:30 'ill Gillo; Thursday 'Ill 7:30.

REAL ESTATE

The New Barrington Homes, now under construction at 171st Street between 116th Avenue and Foch Blvd, in beautiful St. Albans foch Blvd, in beautiful St. Albans offers the home buyer a two-story house of brick construction, of six large rooms, 1½ baths, oak floors. Designed and constructed for full installation using the modern Rockwool type. All brand new homes with landscaped plots. Indepent Builders Ins. are the Indepent Builders, Ins., are the Luilders and the broker is Herman Campbell of 33-21 Junction Blvd., Jackson Heights. These new homes will be ready for occupancy September 1st. Orders are now being taken, low down payments for vets and non-vets can be ar-

In re-sale homes, The Town Realty, of Springfield Gardens can give you some real buys in beautiful St. Albans. How is this for a bargain—a large two-family home with nine rooms, two baths, two kitchens, all heated by oil lo-cated in one of the finest sections of this neighbbrhood. All this for a fraction of its original cost. Consult our Real Estate pages.

REAL ESTATE

DeBARY, FLORIDA

Bargain, New 2-bedroom home on large corner plot. CBS construction. Breezeway and carport. Colored tiled bath. Jalousie windows. Priced at \$8,750 for quick sale. Terms. Address M. Rolih, Registered Broker, Box 238, DeBary.

STEPNY, CONN. 64 miles from N. Y. 2 to 4 rooms modern bungalows, also choice 1 room units with private kitchenettes, large playgrounds for children. Refrigerators, washing machines. Price \$225 to \$525. Inquire HURWITZ, 97 Ave. A, N.Y.C. OR 7-6704.

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK. COUNTY OF NEW YORK.

VIVIENNE G. ANDREAS, Plaintiff, scainst PERRY W. ANDREAS, Defendant, Itaintiff designates New York County as the place of trial. Summons action for Separation, Plaintiff resides in the County of New York.

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

Dated, Pobruary 22nd, 1954.

GALLOP CLIMENGO & GOULD, Attorneys for Plaintiff, Office and Post Office Address; 30 Broad Street.

Berough of Marchattas, City of New York.

TO PERRY W. ANDREAS:

The foregoing summons is served upon you by publication pursuant to an order of Hon, Morris Eder, Justice of the Supreme Court of the State of New York, and filed with the complaint in the office of the Clerk of the Supreme Court. State of New York, M. Y., March 12, 1954, GALLOP CLIMENKO & GOULD, Attorneys for Plaintiff.

GALLOP CLIMENKO & GOULD, Attorneys for Plaintiff.

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF BRONK.
LOUIS S. JOSEPHSON, plaintiff, against Matikia A. Gillesny, Fermus McLoughlin, "Mrs. Fergus McLoughlin", said name being fictitious, true name unknown to plaintiff, person intended being the wife, if any of Fergus McLoughtis and Anna Striaky, also known as Anna Striaky, and all of the "above named, if living, and if they or any of them he dead, then it is intended to sus their heirs at law, devisees, next of kin, executors, wicos, widows, lienors and creditors, and their restrictive successors in interest, wives, widows, heirs-at-law, next of kin, devisees, distributess, creditors, lienors, executors, administratora, and successors in interest.

respective successors in interest, wives, widows, heir-at law next of kin, devisees, distributess, creditors, lienors, executors, administrators, and successors in interest, all of whom and whose names and addresses and whereabouts are unknown to plaintiff, and who are joined and designated as a class of "unknown defendants". Defendants. Plaintiff resides in New York County and designates liroux County as the plane of trial.

To the above named defendants, except Matida A. Gilleapy.

YOU ARE HERERY SUMMONED to answer the complaint in this action, and to serve a copy of your masser, or if the complaint is not served with this summons, to serve a notice of appearance, on the plaintiff's attorney, within twenty (20) days after the service of this summons, exclusive of the day of service; and in case of your failure to appear or answer, ludingent will be taken against you by default, for the relief demanded in the complaint.

Dated Jufy 13, 1953.

ARICAHAM MOSCOWITZ, Attorney for Plaintiff, Office and P.O. Address 117 Broadway.

ABHAHAM MOSCOWITZ,
Attorney for Plaintiff,
Office and P.O. Address: 217 Broadway,
New York 7, N. Y.
To the above named defendants, except
Matilda A. Gilbapy:
The foregoing summons is served upon
you by publication pursuant to an acder
of Ron. Thomas f. J. Corcoran, Justice
of the Supreme Court of the State of New
York, dated March 31, 1954, and filed
with the complaint in the office of the
Clark of Bronx County, 161 Street and
Grand Concourse, in the Borough of
Bronx City of New York.
This action is brought to foreclose the
following transfers of Tax Liens sold by
the City of New York and now couned by
the City of New York and now couned by
the plaitiff, all bearing interest at 12%
per assums and affecting property shows
on the Tax Map of the Borough of Bronx,
City and State of New York, as follows:
Lien
Ns. Date See, Block Lot Amount
65041 3-23-43 17 4875 20 2370-14
56043 11-19-40 17 4802 26 803.62
56044 11-19-40 17 4802 28 1944.90
56045 3-18-41 10 4771 28 888.11
56126 11-19-40 10 4811 60 232,90
Dated: New York, April 9, 1984.

ABRAHAM MOSCOWITZ,
Alterney for Plaintiff,
Office and P.O. Address: 217 Broadway. \$6742.43 2370.14 803.62 1984.90 1344.00 808.11 202.90

Office and P.O. Address: 217 Broadway, New York 7, N. Y.

Wakefield Cooperative Apartments, West 231st Street, between White Plains Road and Barnes Avenue, the Bronx, with wall-to-wall carpeting in the rooms, and located on the corner of a subway station, is offering apartments to civil service employees.

REAL ESTATE BROOKLYN

PACIFIC ST.

nr. Saratoga Ave.

3 Story & basement, 11 rooms,
2 baths, all vacant, price \$11,250, cash \$1,000.

MADISON ST. nr, Franklin

3 Story & basement, 11 rooms, 2 baths, steam heat, all vacant. Price \$12,500, Cash \$1,500,

ST. JAMES PL.

nr. Greene Ave.
3 Story, 12 rooms, 2 baths, steam by oil. All vacant, Price \$14,000, Cash \$3,000.

HERMAN ROBINS, Inc.

962 Halsey St., B'klyn. Open Sundays till 4 P.M. GL 5-4600

******* BE A PROUD HOME OWNER

Investigate these exceptional

LINCOLN PLACE at Nostrand.

15 rooms, kitchenette, legal, steam heat. Terms arranged.

ST. MARKS AVE. — A 14 room mansion. Formerly club house.

Vacant, suitable for Church or school. Very reasonable. See and

make offer. ST. FRANCIS PL. — 2 family, 9 rooms, parquet, steam, excellent condtion. Terms arranged. PROSPECT PLACE, brick 8 rooms, 2 car garage, Price \$17,500. Cash \$2,000.
Many SPECIALS available to GIA
DON'T WAIT ACT TO DAY

CUMMINS REALTY

PR. 4-6611 Open Sundays 11 to 4 *************************************

\$500 CASH **ALL VACANT** NICE SECTION

3 story. 2 kitchens, 2 baths, Residential block, beautiful back yeard and front porch, Near subways and bus. Move in immediately, Pay like rent. Call Coberg NE. 8-9212

LONG ISLAND

ST. ALBANS

t family, 5 large rooms and sun-porch, detached home, oil heat, ga-rage, modern tite bath, venetian blinds. storm windows and screens. Other fea-tures, Asking \$9,000, Small cash,

1 family detuched home, 7 rooms and sun porch, modern tile bath, parquet floors, oil beat and other features Small cash. So. Ozone Park

2 family, 14 rooms, detached home, 3 baths, 3 kitchens, steam heat, Good income 18us rent free. Springfield Gar. \$15,800 A gorgeous 1 family detached, solid brick, 7 facre rooms, finished base-ment and attic, 11½ modern tide bath, oil heat, gacage, Small Cash. \$15,800

MALCOLM BROKERAGE

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

JAMAICA PARK

Brick bungalow with basement apt, 61/2 large rooms in excel-lent condition, oil, 11/2 baths, A thing of beauty, nice neighborhood.

\$13,000

EAST ELMHURST

5 lovely rooms, almost new, nice neighborhood, 40x100 plot Parquet floor, garage, good con-tition. Very reasonable at

\$11,500

CALL JA 6-0250 The Goodwill Realty Co. WM. RICH

BRONX

Lie. Broker Real Estate 108-13 New York Bivd., Jamaien, N.Y.

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

REAL BSYLATE

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

LONG ISLAND

LONG ISLAND

10

BLOCK

1,12

10

BLOCK

1,/2

LONG ISLAND

ONLY 11/2 BLOCK TO IRT SUBWAY BRONX ONLY 11/2 BLOCK TO IRT SUBWAY O

SAVE

SAVE

LONG ISLAND

New Cape Cod Homes EXCLUSIVE ST. ALBANS

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

\$14,500 - TERMS

CHARLES H. VAUGHAN

GI 2-7610

189 Howard Avenue, Brooklyn

CASH \$300 GI

Fully detached 1 family \$45 rooms, oil steam heat, modern kitchen and bath, private driveway, and garage 40 x 100, all extras included, No. 208

Reduced to \$10,300 Located In St. Albans

NO CASH GI

Fully detached, bringled, 5 rooms—one family home, modern kit-chen, oil beat, full basement, ga-rage, 2 blocks to schools, subways and busses, No. 183.

Reduced To \$8,900 Located In South Ozone Park

NO CASH GI

6 really large rooms, 3 bedrooms, modern kitchen, gurquet Boors, full basement, steam heat, shingled ex-terior, oversiged garage, No. 220

Reduced To \$10,500 Located In St. Albans

NO CASH GI

Fully detached, newly reshingled, G.I. resafe, 5 large rooms, plus attle, modern kitchen, sil steam heat, aluminum sersen and storm windows, private driveways and garage, No. 210

Reduced to \$9,900 Located In Parkway Gardens

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

●●●●●●●●● AX. 7-7900 ▶●●●●●●●

GET RICH QUICK Own Your Own Home

ST. ALBANS

MONEYMAKER

Pive rooms with 3 room base-ment apt, 2 kitchens, 2 baths, oil, brick.

\$9,990

HOLLIS

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

\$9.500

SPRINGFIELD GARDENS

Three 3 room pats. complete. Plot 40x100, 2 car garage, oil, \$11,999

HOLLIS

CHAPPELLE GARDENS

Beautiful 6 room bungalow. Just 3 years old, Plot 50x100. Modern, garage, oil. \$12,990

ST. ALBANS

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

\$13,999

Chappelle Gardens 10 ROOMS

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

\$14,999

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

Por every type home call Arthur Watts, Jr.

112-52 175 Place, St. Albana JA 6-8109 9 AM to 7 PM__ Sun. 11 6 PM

ST, ALBANS \$14,750 Colonial Brick Man-sion. Twelve Years Young. Fully De-tached. Corner, 100 Foot Frontage. Nine Foot Frontage. Nine Sun Flooded Rooms -Four Cross Ventilated Bedrooms - Brick Garage

GARAGE
HERE IS AN IMMACULATELY CARED FOR
M O DER N COLONIAL
HOME, THAT COULD
NOT BE DUPLICATED
FOR LESS THAN \$20,000.
FULL DINING ROOM,
FORMICA GLEAMING
KITCHEN, FINISHED
BASEMENT, WITH BUILTIN BAR AND CABINETS,
OIL STEAM HEAT, THREE
ENTRANCES AND A
WEALTH OF EXTRAS.

B. MITCHELL 114-53 Farmers Blvd, HO: 4-1561-2

S. OZONE PK.

\$11,500

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

S. OZONE PK. 58,490 \$500 CASH G. I.

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

a large svicefion of other choice hom

OPEN 7 DAYS A WEEK Mortgages and Terms Arranged

DIPPEL 115 - 43 Sutphin Blvd. OLympic 9-8561

ONLY BRONX SUBWAY | Average | Ettimated | Ertimated | Extinuies IRT

WALL TO WAL

	inventages.	Marthly Carrying Charges	Gas & Electricity Sering	Tex Saving	Monthly Cost From
3% Rooms	\$1248	\$79.50	\$7.60	\$9.10	\$63.40
4 Booms	1325	85.58	8.75	11.25	66.40
4% Rooms	1456	90.50	9.00	12.60	76.90
5% looms	1635	122.50		15.90	95.60
Destaura I	BAS &	ELECTR	ICITY INC	LODED	a Contract of the Contract of

Preference to Veterant the deposit reserves your spartment, plan 02.00 for credit investigation, Restricted to residents of H. Y.

You get deep-pile, luxurious WALL-TO-WALL CAR-PETING in living room, foyer, bedrooms and dining room in your choice of carved patterns and

decerator colors.

10

10

11/2 Blocks to SUBWAY

231 St. Bet. White Plains Rd. and Barnes Ave., Bronx, N. Y. IRT Wh. Plains Rd. Train to 233d St. Str. Phone For Free Plan and Information

TUIL 3-0000 Financing by Lincoln Savings Bank

ONLY 11/2 BLOCK TO IRT SUBWAY BRONX ONLY 11/2 BLOCK TO IRT SUBWAY

BETTER HOUSES FOR SALE

1 and 2 Family Homes

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

ST. ALBANS, All brick bunga-low, finished attic and basement, refrigerator, washing machine, Venetian blinds. machine, Venetian blinds, screens and storm windows, many extras, 40 x 100 plot, garage. Priced right for quick

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

Mortgages Arranged Call for Mr. Smith W. D. HICKS

JAmaica 6-4592 LAurelton 7-6855

JAMAICA

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

\$7,490

ST. ALBANS \$15,500

2-family, 5 rooms and porch down, 4 up; modern kitch-ens and baths; oil heat, ga-rage. Excellent location Many Other Excellent Values In 1 and 2 Families

TOWN REALTY 186-11 Merrick Blvd. Springfield Gardens, L. I.

Laurelton 7-2500-2501

ST. ALBANS TERRIFIC VALUE

6 large rooms with finished basement and 1½ baths, 1 car garage with oil heat, nice buy

\$9,000

Call Agent OL 8-0405

THE NEW BARRINGTON

NOW UNDER CONSTRUCTION

East Side 171st St. Bet. 116th Ave. & Foch Bivd. St. Albans, New York

Occupancy About September

SALES ARE BRISK 2 Story Brick Construction — 6 Rooms - 3 Bedrooms - Living Room - Dining Room and Kitchen - 1½ Baths with Vanity and Built-in Hamper - Automatic Gas Heat - Custom Built Knotty Pine Kitchen - Oak Floors - Casement Windows - Full Basement 4 Burner Gas Range - Formica Sink Top - Rockwool Insulation, Landscaped Plots - Laundry in Basement.

PRICE: \$13,060 - DOWN PAYMENT FOR VETS: \$1,960

25 Year Mortgage — 41/2% LIBERAL TERMS FOR NON-VETS

HERMAN CAMPBELL

33-21 Junction Blvd, — HI, 6-3672 Jackson Heights 72, N. Y. — HA, 6-1151

OUTSTANDING VALUES

SPRINGFIELD GARDENS

filled yard in a lovely community. Price

\$15,500

BAISLEY PARK

2½ story brick and fieldstone, de-tached, slate roof rweffing, 7 stirac-tively decorated rooms, 4 bedrooms, all rooms entered off hallway, excellent extra lavatory, finished basement, all modern fixtures, a beautiful fluwer filled yard in a lovely community. Price

\$9,500

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

ALLEN & EDWARDS

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

NEW JERSEY

Englewood — Teaneck

High Class Interracial Section

FOR SALE

Modern Homes - Sound Construction - Moderate Cost. **Mortgages Arranged**

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

State Opens New Series of Exams

STATE

Open-Competitive

Open-Competitive

Oo68. JUNIOR SANITARY ENGINEER, \$4,053 to \$4,889; two
vacancies in Department of the specialization in civil, chemical or
mechanical engineering and one
year's experience in sanitary or
public health engineering, or (d)
year's experience in sanitary or
public health engineering, or (d)
year's experience in sanitary or
public health engineering, or (d)
year's experience in sanitary or
public health engineering, or (d)
year's experience in sanitary or
public health engineering, or (d)
year's experience in sanitary or
public health engineering, or (d)
year's experience in sanitary or
public health engineering, or (d)
year's experience in sanitary or
public health engineering, or (d)
year's experience in sanitary or
public health engineering, or (d)
year's experience in sanitary or
public health engineering, or (d)
year's experience in sanitary or
public health engineering, or (d)
year's experience in sanitary or
public health engineering, or (d)
year's experience in sanitary or
public health engineering, or (d)
year's experience in sanitary or
public health engineering, or (d)
year's experience in sanitary or
public health engineering, or (d)
year's experience in sanitary or
public health engineering in
year's experience in sanitary or
public health engineering or (d)
year's experience in sanitary or
public health engineering or (d)
year's experience in sanitary or
public

SEE ABE GORDON FOR THE BIGGEST

TRADE-IN ALLOWANCE

On Your Old Refrigerator Toward A

NEW! CYCLA-MATIC

FRIGIDAIRE AT THE

LOWEST PRICE EVER!

gineer, above, plus two years' ex-perience in sanitary or public health engineering in public health agency or organization. Fee \$4. (Friday, May 28).

6069. SUPERVISOR OF MATHEMATICS EDUCATION, \$6,801 to \$8,231; one vacancy in \$6,801 to \$8,231; one vacancy in Education Department, Albany, Requirements: (1) State certificate for supervising mathematics education in secondary schools; (2) 80 graduate hours with specialization in mathematics; (3) either (a) five years of teaching mathematics in secondary schools including two years in supervisions. including two years in supervi-sory capacity, or (b) three years

U.S. Exams Now Open

2-8-14 (52), MESSENGER, \$2,-420, Jobs in Bayonne, N. J. Restricted by law to persons entitled to veteran preference; others may apply but will be considered only in absence of preference eligibles. Written exam. Apply to Board of U. S. Civil Service Examiners, U. S. Naval Depot, Bayonne, N. J. (No closing

2-71-7 (52). GARDENER, \$2,-i52. Jobs at VA Hospital, North-port, N. Y. Requirements: six months' experience as gardener at private estate, or botanical garden, with institution or com-mercial organization, or in Fedof teaching, plus two years in teacher training program; and (4) either (a) one more year or teaching experience, or (b) com(Continued on page 14)

eral, State or municipal work.

Men preferred. Apply to Board of U. S. Civil Service Examiners, VA Hospital, Northport, N. Y. (No closing date).

Eligible Lists

The following continues the pub-lication of the names of eligibles 601 names on the total list.

Serving in the title are 14 pro-

The first 250 eligibles will re-ceive qualifying performance tests

The names are given in groups of 10. The numbers on top are the numerical standing of the top and bottom eligible in a group. The next numbers are their respective percentages in the written test.

MOTORMAN

Johnson, Louis Russano, Joseph

Howard Williams, John Young, Frank Roller, Valentine Schwind, John McCarthy, John Ridpath, Ferdinand Roessner, Carmello Previti, Gabriel Spizuoco, Leo Cannon, Jr.

121 to 130
89.25 to 79.87 P.C.
Richard Poole, Samuel Lee,
William Johnson, William Harbar, Samuel Albert, Arthur Sieger, James Henville, William Pirulli,

Richard Perez, Joseph Walters, Marion Hampton, John Farrell, James Obst, Leroy Arnold, Thos. Mackenzie, Fleming Gray, Archie Jackson, Peter Galligan.

151 to 160 79.37 to 79.37 P.C.

James Wonsor.

Daniel McLoughlin, Elwood En-gels, Edward Weech, Frederick Bodie, John Kelly, Edward Bos-

181 to 190 79 to 78.87 P.C.

on the motorman promotion list, NYC, Transit Authority, begun in last week's LEADER. There are

in October,

81 to 90 81.12 to 80.87 P. C. Byrnes, Alexander William William Byrnes, Alexander Gleicher, Edgar Hohns, William Neal, Enrico Morrell, Moses Wait-maker, James Chandler, Ernest Cartin.

91 to 100

80.87 to 80.62 P.C. Albert Ackerman, John Joyce, Albert Ackerman, John Sandy Bowers, Clarence Fewer, Wortman Adam Zach, Robert Wortman, Adam Zach, Arthur Dungee, Wlifred Mathews, William Heavey, Jos. Ambrosec-

101 to 110

80.62 to 80.37 P.C. John Ferrante, Rudolph Passa-din, Peter Graus, Jr., Meyer Fei-telberg, Wiley Bullock, Lloyd Rob-inson, Falvert Hogan, Melvin Al-sop, Murray Eliberg, William Walsh

111 to 120 80.37 to 80.25 P.C.

Joseph Allen, Thomas Riccio.

131 to 140 79.75 to 79.62 P.C. Joseph Lisanti, Luther Williams, Albert Humphrey, George Schmitt, Romain, Gustave Chappory, Walter Robinson, Douglas Cam-eron, George Muller, Leon Martin.

141 to 150 79.63 to 79.37 P.C.

Harold Michaels, Thomas Lyden, Patrick Quigley, Louis Galli, Fran-cis Soler, Paul Todaro, Charles Hogan, Raymond Baker, Jr., Edward Smith, Chester Miller.

79.37 to 79.12 P.C.
George King, William Browne,
Richard Bingham, Dennis DeSanctis, Louis Zapffel, Ernest
Robertson, Robert Mitilieri, Andrew Evans, John Robinson,

171 to 180
79.12 to 79 P.C.
Frank Davis, Foster Mays, Eugene Donovan, Harold Hughes,

William Denson, Jr., William

Bruffy, Henry Kesper, John Crocker, Raymond Matthews, Nathan Simpel, Perry Jacobs, Davis Hunter.

White, John McHugh, Aubrey

191 to 200
78.87 to 78.62 P.C.
James Strickland, Earl McBarnette, Roderick Hines, Richard Holder, Chas. Collins, Jr., Stephen Fulgieri, Eugene Borelli, Antonio Lloret, Dominick Scrocco, Edward Stallings.

201 to 210
78.62 to 78.37 P.C.
Theo. Arrington, Max Cohen,
William Bailey, Eugene Rouselle,
Herman Barnes, Archie Prokop,
Jack Berenson, Harry Carney, Salvatore Sancimino, August Lee.

211 to 220 78.37 to 78.25 P.C.

Joseph O'Brien, Maurice O'Con-nell, Raymond Dowdell, Fred. Pulizzotto, Themas Kellett, Will-iam Pope, Albert Stuart, Morris Markowitz, Ronald Battle, Joseph McGuire.

221 to 230
78.25 to 78.12 P.C.
Law, Washington, Earl Brangman, Thomas Pedrosa, Walter Ret-

man, Thomas Pedrosa, Walter Retmanski, John Callery, Nathaniel
Cooper, Joseph Cannon, Victor
Matthews, Natale Gambino, Henry
Fuhrman, Jr.

231 to 240
78.12 to 77.87 P.C.
Neil Winberry, Jr., Francis
Zazinski, Wm. Sturdavant, Jr.,
William Dancy, Ernest Akers,
Charles O'Kane, Ferdinand Ragin,
Almo Middleton, Leroy Freeman,
Arthur Williams, Jr.

Arthur Williams, Jr. 241 to 250 77.87 to 77.75 P.C.

George Wilson, Walter Sawszuk, Hyman Sussman, Richard Lutz, Bernard Dolan, Calvin Lowe, Martin Mason, Hyman Kugler, Wil-bert Jackson, Frank Buffamante,

LEGAL NOTICE

CITATION The People of the State of New York, by the Grace of God, Free and Independent To Attorney General of the State of New York; Lemusi R. Junes; Marion Smyth; Adlan Smyth; Arthur Smyth; Rosalis S. Stack; John H. Nunford; Rathdeen B. Nunford; and to "John Doe" the name "John Doe" being firtilions the alleged husband of Lucy Cutteby Jones, also known as Lucy C. Jones, Lola Catesby Jones and Lela C. Jones, deceased, if living, or if dead, to executors, administrators and next of kin of said "John Doe" deceased, whose names and Post Office addresses are unknown and cannot after dilipont in quiry be ascertained by the petitioner herein and the next of kin of Lucy Catesby Jones, also known as Lucy C. Jones, Lola Catesby Jones and Lola C. Jones, deceased, whose names and Post Office addresses are unknown and cannot after dilipont inquiry be ascertained by the petitioner herein, being the persons interested as creditors, next of kin or otherwise in the estate of Lucy Catesby Jones, also known as Lucy C. Jones, Lola Calesby Jones and Lola C. Jones, deceased, whose names and post Office addresses are unknown and example and the estate of Lucy Catesby Jones, also known as Lucy C. Jones, Lola Calesby Jones and Lola C. Jones, deceased, who at the time of her death was a resident of 500 West 113th Street, New York, S. Y. Sond GREETING;
Upon the petition of The Public Administrator of the County of New York, as administrator of the county of New York, as administrator of the goods, chattels and credite of said deceased;
You and each of you are hereby cited to show cause before the Surregate's Court of the Hall of Records, Room 509, in the County of New York, on the Enth day of May 1954, at half-past ten eclock in the foremon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the County of New York, as administrator of the Surregate's Court of the said deceased, should not be judicially settled.

In Testimory Whereof, We have caused the said county

actified.

In Testimony Whereof, We have caused the seat of the Surrogale's Court of the and County of New York to be hereunte affixed.

Withosa, Honorable GEORGE PRANK-HNTHALMB, a Surrogale of our and County, at the County of New York, the 12th day of April is the year of our Lord one thousand sine hundred and Sty-Lour, (Seal)

PHILIP A, DONARUE, Clerk of the Surrogate's Court,

GR 5-2325-6-7-8

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

SEPARATE FOOD FREEZER

safe for months!

This brand new Cycla-matic Frigidaire has a full-width, separate freezer that keeps all kinds of frozen food zero zone

No buttons to push, no dials, heaters or

timers. The Cycla-matic system gets rid of

frost before it even collects. Simple, safe,

This new Frigidaire has a glamorous

porcelain interior finished in a pastel

shade-with rich golden trim. Choice of

right or left-opening door at no extra

REFRIGERATOR DEFROSTS ITSELF

NEW COLORAMA STYLING

EIS & SONS APPLIANCE CENTER

Built and Backed By General Motors

NO MONEY DOWN - IMMEDIATE DELIVERY

Closed Sat. — Open Sun.

See All These Features, Too!

· Golden finished all-aluminum, rust-

· Exclusive Quickube Ice Trays

· Economical Meter-Miser with

Removable Door Shelves

 Butter Compartment · Removable Half-shelf

proof shelves

• Tall Bottle Space

· Full-width Hydrator

5-Year Warranty

Study Material For Transit Helper Tests

 In order to make certain that
 600 volt circuit is dead before
 working on it, the best procedure is to (a) test with a voltmeter;
(b) "short" the circuit quickly
with a piece of insulated wire;
(c) see if any of the insulated
conductors are warm; (d) disconnect one of the wires of the circuit near the feed.

8. According to the rules, electrical maintainers must not per-mit other employees to replace mit other employees to replace lamps of authorized wattage with lamps of higher wattage in the working areas of such employees. The most likely reason for this rule is (a) to prevent such em-ployees from injuring their eyes; (b) that higher wattage lamps cost more; (c) to avoid overload. 7. Electrical maintainers in the ployees from injuring their eyes; transit system are generally instructed in first aid in case of cost more; (c) to avoid overload-

switch on a panel, the action should be positive and rapid be-cause there is less likelihood of (a) the operator receiving a shock; (b) the operator being burned; (c) the fuse blowing; (d) injury to equipment connected to the circuit.

10. Lubrication is never used on (a) a knife switch;(b) a diewhen threading conduit;(c) wirebeing pulled into a conduit;(c)

A commutator.

KEY ANSWERS — A AND C
6, a; 7, b; 8, c; 9, b; 10, d.

GROUP B

(Mechanical Work)
6. In the large subway shops, it

is the usual practice to obtain production by assigning employees to the same job for long period. It follows logically that helpers (a)

The following continues study material in the NYC maintainer's helper exams. Apply until Wednesday, May 19.

GROUPS A AND C (Electrical)

6. In order to make certain that a 600 voilt circuit is dead before an exposed will be a 600 voilt circuit is dead before an exposed will be a 600 voilt circuit is dead before an exposed will be a formal maintainer.

Solve with a chain circuits; (d) to keep the case of electricity down.

9. From a safety viewpoint, the shop; (b) wishing to advance must accept the responsibility gloves is when (a) carrying castellated because there is less likelihood of the positive and rapid because there is less likelihood of the positive and rapid because there is less likelihood of the positive and rapid because there is less likelihood of the positive and rapid because there is less likelihood of the positive and rapid because there is less likelihood of the positive and rapid because there is less likelihood of the positive and rapid because there is less likelihood of the positive and rapid because there is less likelihood of the positive and rapid because there is less likelihood of the positive and rapid because there is less likelihood of the positive and rapid because there is less likelihood of the positive and rapid because the number of such acceptance with a chair of the cost of electricity down.

9. When closing an exposed knife shop; (b) wishing to advance must accept the responsibility gloves is when (a) carrying castellates and the cost of electricity down.

9. From a safety viewpoint, the shop; (b) working on moving the cost of electricity down.

9. When closing an exposed knife shop; (c) must visit the other jobs frequently; (d) are well and the cost of electricity down.

9. When closing an exposed knife shop; (b) wishing to advance and receive shop; (c) must any other jobs in the cost of electricity down.

9. From a safety viewpoint, the shop; (d) are the cost of electricity down.

9. When closing an exposed knife shop; (d) with the cost of electricity down.

9. When clos

higher pay.
7. In the case of two large parts,
practice to it is not a desirable practice to insert a finger to line up two holes because (a) it is not an ac-curate procedure; (b) the parts may slip and injure the finger; (c) perspiration may cause corro-sion; (d) it prevents gaining ex-perience with tools.

 Six equally spaced holes are to be drilled in a flat plate on a common enter line between two fixed points. The proper tool to use in laying out the centers of the holes is a (a) pair of dividers; (b) pair of inside calipers; (c)

9. From a safety viewpoint, the least desirable time to wear work

least desirable time to wear work gloves is when (a) carrying castings; (b) working on moving machinery; (c) handling hot objects; (d) lifting a large number of objects with a chain hoist.

10. Screws with Phillip-type heads have two slots which cross at right angles. The main advantage of this type of head over the single slot head is that (a) it looks single slot head is that (a) it looks better when installed; (b) there is less chance of stripping the thread; (c) they do not get loose as easily; (d) the screwdriver has less tendency to allp from the

slot when driving the screw.

KEY ANSWERS, GROUP B

6, b; 7, b; 8, a; 9, b; 10, d.

POTATO CHIPS Thinner - Crispier - More Flavorful - Keep lots Tommy Treat on hand always . . . Guaranteed Fresh!

ENJOY DELICIOUS

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

GOLDEN BROWN

Administrative Assistant	☐ Jr. Professional Asst\$2.50
C Accountant & Auditor\$2.50	Law & Court Steno\$2.50
N. Y. C	
Auto Engineman	☐ Librarian\$2.50
Practice Tests52.00	
Practice lests32.00	Mechanica Engr52.50
(Sanitation)52.50	☐ Maintainer's Helper
	(A & C)52,50
Attendant52.00	Maintainer's Helper (8) \$2.50 Maintainer's Helper (D) \$2.50
Bookkeeper \$2.50	
☐ Bridge & Tunnel Officer \$2.50	Maintainer's Helper (E) \$2.50 Messenger (Fed.)
dus Maintainer\$2.50	☐ Messenger, Grade 1\$2.50
Captain (P.D.)\$3.00	Motorman\$2.50
Car Maintainer52.50	☐ Notary Public\$1.00
Chemist\$2.50	Notary Public\$2.00
Civil Engineer52.50	Oil Burner installer53.00
Civil Service Handbook \$1.00	☐ Park Ranger\$2.50
Clerical Assistant	Patrolman\$2.50
(Colleges)52.50	Playground Director\$2.50
Glerk. CAF 1-4 \$2.50	Plumber\$2.50
Clerk, 3-4-5\$2.50	Policewoman\$2.50
Clerk, Gr. 2	Postal Clerk Carrier\$2.00
Clerk Grade 5\$2.50	Postal Clerk In Charge
/ Conductor\$2.50	Foreman53.00
Correction Officer U.S. \$2.50	Power Mointainer\$2.50
11 Court Attendant53.00	☐ Practice for Army Tests \$2.00
Deputy U.S. Marshal52.50	Prison Guard52.50
Dietitian\$2.50	Public Health Nurse _\$2.50
Glectrical Engineer\$2.50	Railroad Clerk52.00
Employment Interviewer \$2.50	Real Estate Broker\$3.00
Engineering Tests52.50	Refrigeration License\$2.50
Fireman (F.D.)52.50	Resident Building Supt. \$2.50
Fire Capt\$3.00	Sonitationman52.00
Fire Lieutenant\$3.00	School Clerk52.50
Gardoner Assistant\$2.50	Sergeant P.D\$2.50
) H 5 Diplome Tests53.00	C social sabel siles
Hospital Attendant\$2.50	
Housing Caretakers\$2.00	
Housing Officer\$2.50	
How to Pass College En-	_ State Clerk (Accounts,
trance Tests\$3.50	File & Supply)\$2.50
☐ How to Study Post	State Trooper\$2.50
Office Schemes51.00	Stationary Engineer &
☐ Home Study Course for	Fireman
Civil Service Jobs\$4.95	Steno Typist (CAF-1-7) .\$2.00
How to Pass West Point	Stenographer, Gr. 3-4 .52.50
and Annapolis Entrance	Steno-Typist (Practical) \$1.50
Exams53.50	
I Insurance Ag't-Broker\$3.00	Structure Maintainer\$2.50
Internal Revenue Agent \$2.50	Substitute Postal Transportation Clerk52.00
(Loyalty Review)52.50	Surface Line Opr\$2.00
Investigator	Technical & Professional
(Civil and Law	Asst. (State)52.50
Enforcement)53.00	☐ Telephone Operator52.00
☐ lavestigator (Fed.)\$2.50	Title Examiner\$2.50
Jr. Management Asst\$2.50	
] Jr. Government Ass't \$2.50	
Jr. Professional Asst\$2.50	Transit Patrolman\$2.50
] Janitar Custodian\$2.50	U. S. Government Jobs \$1.50
	Vith Every N. Y. C. Arco Book-
	ou Will Receive an Invaluable
	Anna 20 Mil Olandable
	lew Arco "Outline Chart of

ORDER DIRECT-MAIL COUPON

New York City Government."

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

LEADER BOOK STORE

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

Pinasa	send	me.			copies	ωĺ	hooks	sheeked	above.	
enelose	chael		-	arda	e for 1	673		40000	MANAGEMENT.	

Mame	

.... State

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

Police Answers in Part 1 Count More Than in Part 2; Rating to End This Week

The NYC Civil Service Commission decided finally to "weight" the answers in the patrolman each correct answer. (P.D.) test which was taken by more than 10,000 young men. Also, it expects to complete the rating this week, and notify those who failed. Those who pass will not be specially notified, but will known it from being called to the medical test.

CHIEF PW ENGINEER GOES TO POWER AGENCY

ALBANY, May 10 — J. Burch McMorran, well-known chief en-gineer of the New York State Department of Public Works, has resigned after 31 years of service in the Department to become chief engineer of the State Power Authority. No successor has yet been named to his Public Works job. Mr. McMorran is a native of Fine, in St. Lawrence County.

The first project on which Mr. McMorran will work under the Power Authority will be the Barnhart Island Powerhouse and Control Dams near Massena.

SANITATION GROUP TO BECEIVE COMMUNION

The Department of Sanitation Anchor Club, Branch 39, will re-ceive annual Communion at Mass on Sunday, May 16, at 8:00 A.M. at Holy Cross Church, West 42nd Street, NYC.

IN # MONTHS YOU CAN EARN 365 A WHEE OR MORE, OR YOU CAN SUP-PLEMENT YOUR PRESENT EARNINGS IF YOU LEARN "COMPTOMETRY BURROUGHS BILLING "BURROUGHS BOOKHERITING BERNIETED by BOARD of Recents

Registered by Board of Regents Day and Eve Interboro Institute 24 W. 74 St. (off Cmt Pk) 5U 7-1720

POLICE CANDIDATES

PHYSICAL TRAINING

Regulation Obstacle Course

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

BRONX UNION YMCA

ALL VETERANS

You may attend school from 8 A.M. to 1 P.M. or 1 to 6 P.M. and receive full intestations with partitime work privileges. Flexible popurate arranged.

ALL EXECUTIVE SECRETARIAL ACCOUNTING & RUSHNESS COURSES Day & Eve. Free Flagment Service Also classes for Non-Veterans OPEN ALL SUMMER

COLLEGIATE RUSINESS
501 Madison Ave. (at 53 St.) PL 8-1872

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

For that extra help you need to rank high on the list get a special study book and prepare for the examination you plan to take.

Duane St., NYC.

Go to the Combination Business School, 189 W. 125th St. UN t-3170.

Secretarial Secretarial DEARTS, 134 NASHAU STREET, N.Y.C. Secretarial Accounting, Desting, Journalism, Day-Sight Write for Catalog SE 3-4840.

The weighting follows:

Part I - Credit 1.1 points for

Part II — Credit 1 point for each correct answer. Add the two scores and divide

by 149. There were originally 150 questions, but since a typogra-phical error made one of the questions useless, the question was stricken out.

Medicals to Start

The medicals are expected to start just before or after Memorial Day, and end about July 15, de-pending on the size of the eligible list. The Commission desired a list of 5,000, at least, but may not quite hit that mark. The higher weighting of Part I was done to increase the number who pass, especially since more candidates got correct answers in Part I than in Part II.

The weighting would not cause any candidate to fail who would have passed without the weight-

ing.

STUDY BOOK for **Housing Officer**

Prepare for June 26 Exam PRICE \$2.50

LEADER BOOK STORE

97 DUANE STREET NEW YORK 7, N. Y.

Learn IBM

Learn 18M
TAB or KEY PUNCH
Day & Ree.
We Experience Required.
Teaching all Latest Equipment.
Write, Call or Visit our Classrooms
Interviews Daily & Mon., Wed., Fri.,
Evenings
CO.ER, FILEE placement Service
Machine Accounting School
136 W. 428t. (air-cond.) FE 6-4073

CIVIL SERVICE COACHING Technical Engineering, Transit Exam LICENSE PREPARATON

Stationary Ener, Belrig. Oper, Master Electrician, Prof. Ener, Arch, Surveyor Drafting Design Mathematics

MONDELL INSTITUTE

230 W. 41st St. (Est 1910) Wis 7-2086 Branches in Bronz & Jamaica Over 40 yes, Preparing Thousands for Over 40 yrs. Preparing Thousands for Civil Service Engrg, License Exams.

SENIOR **EMPLOYMENT** INTERVIEWER

INTENSIVE COURSE FOR PROMOTION EXAM COMPLETE PREPARATION

Write or Phone for Information

Eastern School 133 2nd Ave., N.Y. 3 (at 8 St.) Picase write me free, about the Sr. Employment Interviewer Course.

ADDRESS

Present office L. I.

An Exceptionally Well-Paying Profession! Also short inexpensive courses Stenotype & Stenograph

Convention & Court Reporting o, Gregg or Machine Approved for Veterans

Interboro Institute 74 St. (off Cent Pk) SU 7-1720

For the Properly Trained

BUSINESS ADMINISTRATON EXECUTVE SECRETARIAL

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

High School Equivalency Diploma COLLEGIATE BUSINESS

501 Madison Ave., N.Y. PL 8-1872

Physical Exams PATROLMAN

Transit Patrolman

Expert Instructors Conduct Special Classes

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

Central YMCA

Near Flatbuck Ave. and L. L. R. Phone ST 3-7000

SCHOOL DIRECTORY

Academie and Commercial - College Preparatory

Sailding & Plant Management, Stationary & Custodian Engineers License Preparations HORO HALL ACADEMY, Flatbuch Ext. Cor. Fulton, Biciyo. Regents & Gl Approved. UL. 8-2477.

WASHINGTON BUSINESS INST. \$195-7th Ave. (cor. 125th St.) S.Y.C. Secretarial and civil service training Moderate cost MO 2-5055.

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

L B. M. MACHINES

FOR IBM TAB, SORTING, WIRING, KEY PUNCHING, VERIFYING, ETC. Go to the Combination Business School, 189 W. 125th St. UN 4-3176.

State Exams Open

pletion of requirements for doc-torate in mathematics, or (c) torate in mathematics, or (c) equivalent. Fee \$5. (Friday, June 4).

0070, ASSISTANT IN AGRI-CULTURAL EDUCATION, \$4,964 to \$6,088; one vacancy in Educa-tion Department, Albany. Re-quirements: (1) State certificate to teach agriculture in the pub-lic schools; (2) master's degree, with 10 graduate hours in agri-cultural education; (3) two years of teaching agricultural subjects of teaching agricultural subjects in secondary schools; and (4) either (a) one more year of such experience, or (b) 30 additional graduate hours with specialization in appropriate sciences, or (c) equivalent. Fee \$4. (Friday, June

0073. CRAFTS PRODUCTION REPRESENTATIVE, \$3.411 to \$4,212; one vacancy in Depart-ment of Social Welfare, Commis-sion for the Blind, NYC, Requirements: (1) high school graduation ments: (1) high school graduation or equivalency diploma, plus two-year course in arts and crafts, or in crafts; (2) six months of teaching crafts; and (3) either (a) 18 more months' experience, or (b) college graduation plus six more months' experience, or (c) college graduation with speciali-zation in industrial arts or dezation in industrial arts or design, or (d) equivalent. Fee \$2. Triday, June 4).

Or4. DENTIST, \$4,964 to \$6,-1088; TB service, \$5,414 to \$6,537. Vocancies at Buffalo, Hudson River, Pilgrim and Central Islip State Hospitals; Letchworth Village; Biggs, Mt. Morris, Onondaga and Broadacres Hospitals, Requirements: State license to practice dentistry. Fee \$4. (Friday, June 4).

day, June 4).
0071. ASSISTANT IN INDUSTRIAL EDUCATION, \$4,964 to
\$6,088; one vacancy in Education
Department, Albany. Requirements; (1) State certificate to teach vocational trade or techni-cal subject; (2) bachelor's degree with specialization in vocational education, architecture or engineering; (3) three years ex-perience as teacher of trade or technical subjects in public vo-cational schools; and (4) either (a) one more years' experience, or (b) 30 graduate hours with spe-cialization in vocational education, architecture or engineering, or (c) equivalent, Fee \$4. (Friday, June 4).

0072. ASSISTANT IN EDUCA-TIONAL PLANT PLANNING, \$4,-964 to \$6,088; one vacancy Education Department, Albany, Requirements: (1) master's degree with specialization in school administration, with three grad-uate hours in educational plant planning; (2) two years' exper-ience in education in public schools; and (3) either (a) one

LEGAL NOTICE

CITATION ... The People of the State of New York, hy the Grace of God. Free and Independent to Attorney General of the State of New York: Martha Zitrio; Julia Zitrio; Sarlota Kornhauser, also knowa as Gueti Kornhauser, Hermine Ruhie; Eugenia Kathsfoni; and Sara Werdosheim; if Biving, and if dead, their executors, administrators, distributes and assigns, whose names and post office addresses are unknown and cannot atter diligent inquity be ascertained by the petitioner herein; Marwaret Zitrio; Julia Pick as sole distributes and texales of Bicgmund Paneth, decensed; Hugo E Hass; and to 'Mary Doe' the name 'Mary Doe' being fictitions, the alleged widow of Arnold Zitren, also known as Arnold Zitren, also known as Arnold Zitrio, decensed, whose names and Post Office addresses are unknown and cannot after diligent inquiry be altertained by the petitioner herein, and the next of kin of Arnold Zitren, also known as Arnold Citren and Arnold G. Zetren and Arnold G. Zetre Zitren, also known as Arnold O. Zitrin deceased, whose names and Post Office addresses are unknown and cannot after dilicent inquir; be ascertained by the petitioner breish being the persons interested as creditors, next of kin or otherwise in the estate of Arnold Zitren, also known as Arnold Zitren, Arnold Zetren and Arnold G. Zitrin, deer ased, who at the time of his death was a resident of Bild West 88th Street, New York, N. Y. Soud GRERTING: Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 209, Becough of Manhattan, City and County of New York, as administrator of the goods, chaltels and credits of said deceased;
You and each of you are hereby cited to show cause before the Surrogate's Court of New York, on the 28th day of May, 1954, at hattenast ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the account of proceedings of The Public Administrator of the soods, chaltels and ceedits of said deceased, should not be indicably settled. In Testimony Whereof, We have caused the and of the Surrogate's Court of the said of the Surrogate's Court of the sa

witness. Honorable George Franken-thaler, a Surrogate of our said County, at the County of New York, the 18th day of April in the year of our Lord one thousand mine hundred and fifty-four. PHILIP A. DONAHUE.

more year's experience, or (b) 30 additional graduate hours with specialization in education, or (c) equivalent. Fee \$4. (Friday, June

NUTRITIONIST, \$4,053 to \$4,889; two vacancies in De-partment of Health, Albany, Re-quirements: (1) bachelor's degree with specialization in foods, nutrition or institution management, plus 30 graduate credits in major field of nutrition; and (2) either (a) one year's experience in pub-lic health or community nutrition service, or (b) two years' experience as nutritionist in health perience as nutritionist in health or welfare agency, or as exten-sion specialist in foods and nu-trition, or (c) two years' exper-ience as hospital dictitian with responsibility for teaching stu-dent nurses, dictitians, medical students or other personnel, in-cluding nutrition instruction of patients or (d) equivalent. Fac \$3 patients, or (d) equivalent. Fee \$3. (Friday, June 4).

0076. SENIOR PURCHASE SPECIFICATION WRITER (ME-CHANICAL), \$6,562 to \$7,992; one vacancy is Division of Stand-ards and Purchase, Albany, Re-quirements: (1) high school gradquirements: (1) high school graduation or equivalency diploma; (2) six years' purchasing experience, of which four years must have been in preparation of specification for mechanical equipment purchase; and (3) either (a) four more years' experience, or (b) bachelor's degree in engineering, or (c) equivalent, (Fee \$5. Friday, June 4).

9030. PRINCIPAL STENOGRA-PHER (Prom.), Conservation Department (exclusive of the Division of Parks and the Division of Saratog² Springs Reservation), \$3,411 to \$4,212; one vacancy in Albany. One year as senior stenographer. Fee \$2. (Friday, May 14).

9041. SENIOR SANITARY ENGINEER (Prom.), Department of

The NYC Coordinating Committee for the Records Management Program holds its bimonthly meeting. Seated around the table, from left, are Emanuel Grasso, Budget Bureau; James Katsaros, chairman, Mayor's Municipal Archives Committee; Dr. Herman Limberg, Budget Bureau, chairman; Herbert E. Angel, National Archives and Record Service, one of the speakers; and Arthur Miller, Deputy Administrator, Federal Records Center, NYC. Robert A. Sluff, director, National Records Management Council, also spoke. The committee is sponsored by the NYC Budget Bureau, the Office of the Comptroller, and the Municipal Archives Committee. cipal Archives Committee.

STATE Promotion

Candidates in the following State promotion exams must be present, qualified employees of the department or promotion unit

mentioned. Last day to apply is given at the end of each notice. 9030. PRINCIPAL STENOGRA-PHER (Prom.), Conservation De-partment (exclusive of the Divi-sion of Parks and the Division of

the institutions), \$6,088 to \$7,421; two vacancies expected. One year as assistant sanitary engineer; State professional engineering li-cense. Fee \$5. (Friday, May 28).

9042. ASSISTANT SANITARY cancy in Edgewood Division (TB), ENGINEER (Prom.), Department of Health (exclusive of the Division of Laboratories and Research 4). and the institutions), \$4.964 to \$6,088; two vacancies, with two more expected. One year as junior sanitary engineer. Fee \$4. (Friday, May 28).

of Laboratories and Research and position allocated to G-6 or high-of Laboraties and Research and er. Fee \$3 (Friday, June 4) er. Fee \$3. (Friday, June 4).

> 9053. SENIOR DENTIST (Prom) institutions, Department of Mental Hygiene, \$6,088 to \$7,421; TB service, \$6,562 to \$7,992; one vacancy in Edgewood Division (TB).

9054. CRAFTS PRODUCTION SUPERVISOR (Prom.), Depart-ment of Social Welfare (exclusive of the welfare institutions), \$4,-664 to \$5,601; one vacancy in Commission for the Blind, NYC. nographer. Fee \$2. (Friday, May 14).

9052. PRINCIPAL STORES Commission for the Blind, NYC. CLERK (Prom.), Greenhaven Prison, \$3,731 to \$4,532; one value of cancy in Stormville. One year in June 4).

BY J. RICHARD BURSTIN

Capt, Frank Doudera, Balsams' genial host of old, again takes over owner-management of the Dixville Notch, New Hampshire resort. The Balsams is noted throughout the world as the "Switzerland of America". The Bwiss Switzerland, meanwhile, is as inviting as ever, with Swiss Air reporting a heavy advance book-ing . . . For a Mediterranean tour, Zim, the Israel shipping company, has attractive rates. . . . Anderson's Hotel and Country

Club, in Monticello, has a summer ackage for families. It is looking -week vacations for mother and child, and throwing in weekends for fathers free. There is a nomi-nal charge for each additional child coming in under the pack-

age. Also, Anderson's is giving free refreshments to all who visit the place to look around . . . Feller's, in Washingtonville, N. Y., has gone through extensive refurbishing, and has been made more attractive than ever. It is only 50 miles from New York . . . The Pines, in Lakewood, is staying open through the summer, making it an all-year resort again . . . Prom Pearl Lake Hotel, Parksville, comes word that owner Lena Berg is planning a minor sesqui-centen-nial celebration of her own, with pageantry and all the trim-

Are you listening? MESSAGE TO THE MAYOR, every morning. Monday through Friday, 8:30 to 9:30, Tex and Jinx show, radio station WNBC. Don't miss it!

have the fun You like best on Your cati

INFORMAL ADULT CAMP IN THE ADDRONDACKS LIMITED TO 100 SPECIAL 3-DAY ALL EXPENSE TRIP DECORATION DAY WEEKEND

5 clay tennis courts, all sports, private lake, orchestra, dancing, theatre work-shop, N. Y. Office, 33 W. 42nd St. LO 5-3674

rare charm of an intimate con-

-MAR LODGE 50 Mil. from N.Y. Why so further? Reserve NOW for SPRING VACATIONS, Tennis, Hamilball, Shuffle Board, Horses, Dancing, Orch. Tap Room on premises, \$55 Whit, up. \$7 Diy. Inclinies meals. Write mt, Salisbury Mills 14, N. Y. neville 7355. Tel. Washingville 7355.

CATSKILL MTS. Private Lake. Bungalows Modern 3-4 rooms, hot and cold water. House, 9 rooms, Complete for housekeep-ing, Rent by weeks, month or season, Call Cairo 9-2230 or TY 2-2173 a.m. (Brinx).

BUDGET WISE SPONDERS

HIGH FALLS, N. Y. \$35 - \$38 WEEK CHILDREN \$20 - \$22 rish-Amer. Cuisine. All Sports. Governes. Television PH CL 8-4520

Parksville 14, N. Y.

Enjoy A Perfect Adirondack Vacation At the friendly guest house of a Civil Service Pensioner

The VILLA TOROK

25 Riverside Drive, Saranac Lake, N. Y.

Picturesque View of Lake and Mountains; Ample Facilities for Belazation; Swimming, Beating and Fishing at the House; Congenial Informal Atmosphere, Modern Stores, Theaters, etc., within 5 Minutes Walk; Airport, Railroad and Bus Terminals

Delicious Meals Served, If Desired

\$30—Weekly per Room (no singles from July 15 to Aug. 15) Write or Call Saranac Lake 1318-J for Additional Information

Now! DAYTONA BEACH'S Fines HOTEL INCLUDING 2 DELICIOUS MEALS Spacious Rooms • Excellent Cuisine • Golf Course 2 Private Pools - Cabanas - Private Beach Putting Green . Intimate Cocktail Lounge . Dancing Planned Entertainment . Fisherman's Paradise. For Reservations & Brachure rein or wire Rush Strayer, Gen. Mgr. CRAIG HOTEL

NYC Job Opportunities

NYC

Open-Competitive

7201. ELECTRICAL ENGI-NEERING DRAFTSMAN (3rd filneeking DRAFTSMAN (3rd filing period), \$3,885; 31 vacancies. Requirements: high school graduation, by September 1954, and four years' experience; or bachelor's degree in engineering, by September 1954; or equivalent. Pee \$3. (Wednesday, May 19).

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

7199. JUNIOR MECHANICAL ENGINEER (3rd filing period), \$3,885; 24 vacancies. Require-ments: bachelor's degree in engi-neering, by September 1954; or equivalent. Fee \$3. (Wednesday, May 19).

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

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

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

7134. MAINTAINER'S HELPER, GROUP D. NYC Transit Authority, \$1,56; 150 vacancies, Fee, \$3. (Wednesday, May 19).

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

7078. NUTRITIONIST, \$4,016; six vacancies in Department of Health. Requirements: (a) bachelor's degree with major studies in foods and nutrition; (b) master's degree in nutrition; (c) 18 semester points in nutrition, on grad-uate or undergraduate level; and (d) one year's experience as nutritionist in health or welfare agency in adult education program in foods and nutrition, or as fulltime clinic dietitian or teacring dietitian in hospital, Fee \$4. (Wednesday, May 19).

PHOTOSTAT TOR, GRADE 3, \$3,386; one va-cancy in Tax Department. Requirements: one year's experience as photostat operator; or equiva-lent. Pee \$3. (Wednesday, May

6981. (second amended notice) ASSISTANT MECHANICAL EN-GINEER (AUTOMOTIVE), \$4,-771; one vacancy in NYC Transit Authority. Requirements: bachelor's degree in engineering and three years' experience. Application may be made by mail. Fee \$4. (Wednesday, May 19).

6979. (second amended notice). ASSISTANT ELECTRICAL EN-GINEER (AUTOMOTIVE), \$4,one vacancy in NYC Transit Authority, Requirements: bachelor's degree in engineering and three years' experience. Applica-tion may be made by mail. Fee \$4. (Wednesday, May 19).

7237. (second filing period).
ASSISTANT CIVIL ENGINEER,
\$4,771; 125 vacancies, Requirements: bachelor's degree in engineering and three years' civil engineering experience; or equiva-lent, Fee \$4. (Thursday, June 17).

7083. BLUEPRINTER, GRADE \$2,360; one vacancy in NYC Transit Authority. Requirements: six months' experience as blue-printer; familiarity with various types of blueprinting machines and associated equipment. Fee \$2. (Wednesday, May 19).

7195 (seventh filing period).
JUNIOR ELECTRICAL ENGI-NEHR, \$3,885; 60 vacancies. Requirements: bachelor's degree in engineering, by September, 1954; or equivalent experience. Fee \$3. Application may be made by mail. (Wednesday, May 19).

7109. JUNIOR GEOLOGIST. \$3,261; one vacancy in Depart-ment of Public Works. Requirements: bachelor's degree, by September, 1954, with major in geology or civil engineer. Fee \$3. (Wednesday, May 19),

7199. JUNIOR MECHANICAL ENGINEER (3rd filing period), \$3.885; 24 vacancies. Require-ments: bachelor's degree in engineering, by September, 1954; or equivalent. Application may be made by mail. Fee \$3. (Wednes-day, May 19).

The following exams are now open for receipt of applications. Last day to apply appears at end of each notice.

7207. MECHANICAL ENGINEERING DRAFTSMAN (3rd filing period), \$3,885; 17 vacancies. Requirements: high school graduation by September, 1954, and four years' experience; or bachelor's degree, by September, 1954; or equivalent, Application may be made by mail. Fee \$3. (Wednesday, May 19). 6781. STATIONARY ENGINEER

(ELECTRIC) (amended notice), \$19.68 a day; four vacancies in Department of Public Works. Re-quirements: five years' experience in operation of high tension electric power plants; or two years of such experience and engineering degree; or two years' experience and three years as journey-man electrician; or equivalent. Fee 50 cents. (Wednesday, June Fee 19).

7246. TECHNICIAN (X-RAY) (7th filing period), \$2,930; 10 va cancies, Requirements: either (a) one year's experience as X-ray technician, including dark room work in approved hospital or in approved hospital or in office of a recognized roentgenologist; or (b) graduation from school of nursing and six months' experien Fee \$2. (Wednesday, May 19). experience.

NYC Promotion

Candidates in the following NYC promotion exams must be present, qualified employees of the NYC department or agency mentioned. Last day to apply is given

at the end of each notice.
7060. ELECTRICAL INSPEC-TOR, GRADE 4 (Prom.), Departments of Education, Fire, Hospitals, Public Works, Water Supply, Gas and Electricity, Comptroller's Office, \$4,646 and over. Six months as electrical inspector, grade 3. Fee \$4. (Wednesday, May 19).

6788. STATIONARY ENGINEER (ELECTRIC), (Prom.), \$19.68 a day. Amended notice. Open to employees of Borough President Of-fices of Brooklyn and Manhattan, and Department of Public Works. Six months as senior sewage treatment worker, oiler or stationary engineer. Fee 50 cents. (Wednesday, May 19),

ELECTRICAL NEERING DRAFTSMAN (Prom.) Department of Education, \$3,771 \$4,770. Six months as junior draftsman or engineering assist-ant. Fee \$3. (Wednesday, May 19)

7070. FOREMAN OF LABOR-ERS, GRADE 3 (Prom.), \$4,016 to \$4,645. Open only to employees of the Catskill, Croton and Long Island Divisions, Department of Water Supply, Gas and Electricity Six months as foreman of laborers, grade 2. Fee \$4. (Wednesday, May 19).

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

ant; Fee \$3. (Wednesday, May 19).

7116. ANALYST (CITY PLANNING) (Prom.), Department of
City Planning, \$4.646 to \$6,355.
Six months as junior analyst
(city planning) or junior city
planner. Fee \$4. (Wednesday,
May 19).

7117. ASSISTANT CITY PLANNER (Prom.), Department of
City Planning, \$4,646 to \$6,725.
Six months as junior city plan-

Six months as junior city plan-ner or junior analyst (city plan-ning). Fee \$4. (Friday, Wednesday, Mny 19). 7003. ASSISTANT SUPERVIS-

1803. ASSISTANT SUPERVIS- cal testing of the men has begun.

ING PUBLIC HEALTH NURSE Medicals for women, April 15 to (Prom.), Department of Health. May 19; Competitive physicals for \$4,016 to \$4,330. Six months as men, April 28 to May 14; women, public health nurse; State license May 27 to June 25.

as registered nurse. Fee \$4. (Wed-

(3rd nesday, May 19). acan- 7039. CASHIER,

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

Open-Competitive Open Continuously

6938. ANAESTHESIOLOGIST, GRADE 4 (1st filing period) (second amended notice), \$25 and \$16 a session; 75 vacancies in Department of Hospitals. Requirements: medical school graduation; one year's internship; State license to practice medicine; two years as resident in anaesthesiology; three years as anaesthesiologist in ap-proved hospital; certification by American Board of Anaesthesiology. Application may be made by mail. Fee \$4. (Open until further notice).

7034. DENTAL HYGIENISI (12th filing period) (second amended notice), \$2,675; seven Requirements: State vacancies. Requirements: State dental hygienist's license. Fee \$2, (Open until further notice).

7035. OCCUPATIONAL THERA-PIST (4th filing period) (second amended notice), \$3,260; 31 vacan-Open nationwide, Requirements: graduate of occupational therapy school; therapist registered with approved occupational therapy association; U. S. citizen, Application may be made by mail, Fee \$3. (Open until further notice).

7036. PROBATION OFFICER, GRADE 1. Domestic Relations Court (second filing period) (second amended notice), \$3,565; 65 vacancies. Requirements: age limits, 21 to 55, except for veterans; bachelor's degree; and either (a) graduation from school of social work, or (b) two years full-time paid case work experience. Application may be made by mail. Fee \$3. (Open until further notice)

7219, PUBLIC HEALTH NURSE (6th filing period), \$2,930; 185 va-cancies in Department of Health, Open to all qualified U. S. citizens. Application may be made by mail. Requirements :graduation from school of nursing including courses in medical, surgical, obstetrical and pediatric training; New York State license as registered nurse (or application for license); maximum age, 35, except for veterans, Fee \$2. (Open until further notice.)

Schedule of Medical-Physical Tests in NYC

Following is the tentative schedule of candidates to appear before the Medical-Physical Bureau. Municipal NYC Civil Service Com-

Patrolman (P.D.) medicals, start just before or after May 30, end about July 15, depending on the size of the list, Likely period for competitive physicals, July 15 to Labor Day.

Correction officer, medical and physical, first men, then women, each separately, each successively, finished by end of May. The medical testing of the men has begun, Medicals for women, April 15 to

Who wants to get into civil service?

Have you a relative or a friend who would like to work for the State, the Federal government, or some local unit of government?

Why not enter a subscription to the Civil Service Leader for him? He will find full job listings, and learn a lot about civil

The price is \$3 - That brings him 52 issues of the Civil Service Leader, filled with the government job news he wants. You can subscribe on the coupon below:

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

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

(Continued from Page I) appointed, consisting of: Thelma Pottel, Catherine Bartlett, Elmer Schotlin, Elizabeth Ernst, Roy Abel, Brownie Bentkowski, and Ruth Muck.

> Kings Park State Hospital

A REMINDER to those who joined the Travelers Life Insurance plan during the recent cam-paign at Kings Park: The low-cost policy is offered only to members of the Civil Service Employees Association, and is not available to non-members.

The Long Island Occupational Therapy District is conducting an institute on Understanding the Patient. It is held at 8 P.M. each Thursday evening in May. The first session was held at Central Islip State Hospital, with Dr. Bobert F. Wagner of Kings Park speaking on mechanisms of pa-tient behavior. The second session will be held May 13 at Cen-tral Islip. Dr. Hyman S. Barahal of Pilgrim State Hospital will discuss the interpersonal relationship of therapist to patient. Group discussion follows each address.

Admission to each lecture is 50 cents. Persons in other medical services are also invited to attend.

Welcome to Mrs. Peter Cymbalaki, new dietitian in Food Serv-She has a bachelor's degree in home economics and education State Teachers College, Plattsburg, and has served at Roosevelt Hospital, NYC, and with the Marine Corps.

Mrs. Nelson, secretary in Build-

ing L, is on vacation.

The new address of the Edgar Douglass family is Calahan's Beach Road, Fort Salonga.

Welcome back to Mr. and Mrs. John McGiveron, who vacationed in Florida.

From the "Civil Service Bulletin": "The first reallocations from the old to the new salary plan, covering about 30 per cent of the State services, were recently approved. All remaining allocations will be announced early in Au-

Employment, NYC and Suburbs

ALL staff members are invited to attend the second installation dinner of chapter officers May 12 at the "32 Club," 32 East 32nd Street, NYC, at 6:30 P.M. Dis-tinguished guests are scheduled to appear. Interest in and a willing support of your new officers is essential to the chapter. One way to show this by a good turnout that evening. The cost is \$2.50 ger person, which is nominal for an enjoyable evening. News from L. O. 112 and 115

The staff and friends of Vincent Soukup sent him off in good style last week, when they all attended a farewell dinner given for him upon his resignation from the

Deepest regrets are extended to Vincent Larcey on the death of his brother.

The new Local Office represen-tative of 115 is Etta Steinman. All information in regard to the chapter and the Association should be addressed to her by fellow staff

All her friends send well wishes to Mae E. Briggs, telephone oper-ator of 112, upon her resignation from the service.

Around the Town Congratulations to the newly appointed senior employment in-terviewers, Harry Gold, Esther Lasher and Lillian Levy.

Birthday greetings to Beatrice | Memorial Day services will be Pields of Local Office 331.

Assembly was the scene of activity for a combination of independent

er, CSEA public relations director, Confer on Mutual Problems

Assembly was the scene of activity
for a combination of independent
Civil service organizations.

Among those attending the
function were John F. Powers,
president of ite Civil Service Employees Association; William F.
McDonough, executive assistant
to the president; and Philip Kerker, CSEA public relations director.

Independent Civil Service

A meeting of the Civil Service Donough were: Bernard J. Mc-

ciation.

Groups Confer on Ways

To Tighten Organization

Congratulations to Ethel Stevens, wife of Jule Stevens (L. O. 331). She teps the new Post Office exam for supervisor. Here's hoping that Ethel gets the promotion she richly deserves.

News from L. O. 710

The staff of this Local Office will

give a farewell luncheon to Alice Weiss, senior employment inter-viewer, who is being transferred to the Service Office. All staff and friends wish her good luck in her new office.

Jane Rollings, senior interview-er of Section 712C, is welcomed back from two weeks vacation in Florida.

Dotty Miro of Section 711 A has recently been assigned to the Central Needle Trade High School to work on vocational placement of

tion. 711 B now with the Farm Unit, recently celebrated the birth of a daughter.

Staff members welcome back Ethel Ruster, who has recently been re-appointed to Section 713

as a permanent interviewer.

Nassau and Westchester

The staff of Rockville Centre
welcomes back George Propella,
who has recently recovered from

Irmise Jones has been transfer-red from the Hempstead to the Rockville Centre Office. Best

Best wishes to Maud Boven of

Westchester, who is retiring.
Through the efforts of Harry
Smith, personnel director of the
Bureau of Employment, the senior
interviewer test has been postponed from July 10 to Septem-

Creedmoor State Hospital

A DINNER-DANCE was held at the Creedmoor Rest for Leo O'Con-nell, head storekeeper, who is re-tiring after many years' State service. Among those present were Dr. Bennett, assistant director; Criden, assistant director; Mr. Anderson, business officer, and 80 hospital employees.

Welcome back to Pather Boniface, Catholic chaplain, who was ill, Father Boniface said that plans are well under way for the annual Communion breakfast, to be held on Decoration Day. Tickets are now on sale, may be purchased from John Murphy.

Tex Mayfield is happy as a pig in the mud. His team won the men's bowling league trophy, second place going to Harold Davis' gang. Ken Roseboom, pharmacist and secretary of the bowling league, is making plans for the league party. He said not to mention that it will be a beer party, so we

of the nurses promised not to tell who) are tak-ing dancing lessons. They want to surprise us all at the next dance at the hospital.

Congratulations to Charles Fox on his appointment as head of

the community store.

The Creedmoor World War Veterans are making plans for participation in the Queen: Village Memorial Day parade. A big turnout of amployage is a verset and out of employees is expected, and the Creedmoor float promises once again to be the highlight of the parade. Veterans are entitled to the day off to participate in vet-erans affairs. Come on out, vets, let's make a good showing for

ployees Association; H. Worthington Peare, Maryland State Em-ployees Association; Frederick W.

Downing, Maine State Employees

Association; Paul A. Walsh, Mass-

achusetts State Employees Asso-

The National Conference was

Dannemora State Hospital

THE END of the bowling sea-son of Dannemora State Hospital League came to a climatic finish with a tie in the standings for the last half. Ladue's team on the last regular scheduled match scheduled match tied Brook's team, necessitating a roll off. Ladue's team won the special match and then swept on past Labarge's team, the winners of the first half to become leaves chamfirst half, to become league champions. The members of the win-ning team are: Ernest Ladue, Arthur Tacy, William Holzer, Chester Kilfoyle and Robert Sny-der. Congratulations to these men who put on a real Merriwell finish.

graduating students.

The staff welcomes to the office two new employment interviewers, Bernard Rosenthal, Section 711, and Morris Bozzanarski of Section 712 C.

Elliot Netzer, formerly of Section 711 B now with the Farm 168 closely followed by John Bigeton, and Morris Bozzanarski of Section 712 C.

Elliot Netzer, formerly of Section 711 B now with the Farm 168 closely followed by John Bigeton, and Morris Bozzanarski of Section 712 C.

Elliot Netzer, formerly of Section 711 B now with the Farm 168 closely followed by John Bigeton, and Morris Bozzanarski of Section 712 C.

low, Leonard Welsh, Frank Kimbell, 166; Edgar Kennedy, Owen Brooks 165; Theodore Wright 159; Cecil McMillan 158; Oren Henry 157; and Emmett Ryan 156.

The biggest team soore was Brooks' 3008, while high single game for a team was LaRose's 1048. Individual high for a triple was F. Kimbell 596 closely followed by O. Brooks 592 and T. Wright 587. The high single game was C. Kilfoyle's 247, with T. Wright's 238 and J. Bigelow's 234 worthy of mention.

The league banquet is now the main topic of interest with every-one as the bowlers and their ladies eagerly await the bountiful repast of turkey awaiting them at the Hollywood Restaurant on Chateaugay Lake. The banquet com-mitte is composed of Robert Snyder, John Kourofsky and Matthew

Recent returnees from a seige at the hospital in Plattsburg are Robert Tedford, Gordon Gosselin and William Corlew. Thomas Cummings and John Fish are convalescing at ho periods of illness. home after long

The employees are taking advantage of the Blue Cross-Blue Shield payroll deduction plan. The majority of the employers have already signed-up. Mr. Slosson, Blue Cross-Blue Shield rep-resentative has visited the institution on three occasions. He commended Dr. Francis C. Shaw, director, M. Cooper, business officer, and the officers of the chapter for the fine cooperation.

Twenty-three employees from

Dannemora recently took the exam for criminal hospital senior at-tendant and four took the exam for chief attendant. Both exams were stickers. It is expected that the results of these exam will be announced soon. There won't be too much competition from here for two exams which have been announced. Constance Langey is the sole applicant for the exam for the position of principal stenographer, while Merle Cooper is the only eligible candidate for the position of senior business

Many uniformed personnel have applied in the prison guard exam. The last date to file applications is May 14. It is regrettable that the pay situation has not as yet been settled. We will lose many trained settled. We will lose many trained employees to the prisons unless the Association's request for prison guard pay for the criminal hospital attendants is granted in the near future. How about a prompt decision, Mr. Kelly?

Morris Martin was all praise for the Black-hill players who put on the Passion Play while he was

on a trip to Piorida during Holy Week. on the

The Clinton County Grand Jury accompanied by District Attorney Thomas R. North made the semiannual inspection tour of the institution last week. They were escorted by Dr. Francis C. Shaw, director, and Dr. Ross E. Herold, assistant director. A resolution was adopted on the last day the Grand jury was in session in which they commended Dr. Shaw for the fine manner in which he operates the hospital.

William 'Pep' Martin is back at his job as athletic instructor after spending a four month leave of absence in Plorida. Pep was all praise for the fine job which was carried on by Bernard O'Connell during his absence.

The local Lion Club is to be congratulated for the fine play which it staged at the Dannemora high school. Rev. Fenwick Wheel-

It is a male bowler for the Robert Brooks', as the youngster will have his father and his grandfather as instructors

Sympathies to Edward Moore on the death of his mother; to Gilbert Rowe on the death of his father; to John Fish on the death of his father-in-law, to Arthur Rabideau upon the death of his father.

Harry Lavarnway and Widbur Purick will participate in the K of C. single and double bowling tournament in Buffalo.

Craig Colony

TWENTY-FIVE-YEAR service pins were presented to seven present employees and eight retired employees of Craig Colony at a party at Shanahan Hall. The present employees are James Cannon, James Kerns, Mrs. Loretta Farrugia, Morgan Hargarther, Clif-ford M. Jones, Mrs. Madora Mon-roe and Mrs. Kathryn Robinson. The retired employees are John H. The retired employees are John H. Burns, Mrs. Elizabeth Edwards, Mrs. Frances McNeil, Peter McNeil, Samuel Masten, Mrs. Emma W. Smith, Robert B. Walker and Pearl A. Whitcher. A gala occasion was provided by way of refreshments, luncheon and dancing.

Classes of 1954 and 1956, Craig Colony School of Nursing, sponsored a successful card party. Prosper of a successful card party.

sored a successful card party. Proceeds will be used to purchase ref-erence books for the School Li-

The tin shop has been moved from the cellar of the Trade School building to the basement of the Juniper.

firemen Craig Colony joined other institutional firemen in the Department of Mental Hygiene in wearing new uniforms.

Mr. and Mrs. Clyde Masten and family recently enjoyed a motor trip to NYC.

Manhattan State Hospital

ONE of Manhattan State Hospital Chapter members has distinguished herself. The Adolph Meyer Award was presented to "Mother" Lula Adkins, by the As-sociation for Improvement of sociation for Improvement of Mental Hospitals. "In apprecia-tion of distinguished service in behalf of improved care and treatment in our mental hospitals and for her 14 years of compassionate extension of her great heart, her hopefulness and her sincere warmth to those who most need a friend." The officers and members extend their sincere congratulations to Lula Adkins.

Deepest sympathy to Edward Moran upon the loss of his father. Eddie is employed in the carpentry shop.

Three new members have joined the chapter: Ann Roche, Nicholas Viaggio and Alberto Marotta.

All members are welcome to attend the Metropolitan Conference meeting to be held in the Assem-bly Hall on Wards Island on Sat-urday, May 15 at 1: 30 P.M. Manhattan State Hospital Chapter will be host. The planned pro-gram will be under the capable guidance of Chairman Tom Conkling and Vice Chairman Henry Shemin, Refreshments will be served.

Get-well wishes are extended to Margaret Keaveney, Joseph Ans-bro, Bob Steele.

Newark State School

MR. AND MRS. Floyd Fitchpatrick of Newark State School chapter, CSEA, attended the Western Conference meeting at

Geraldine daughter Mary were guests at the wedding of Raymond Hallinen in Niagara Falls, Raymond is the son of Dr. and Mrs. Raymond Hallinen of Newark.

Mr. and Mrs. Cutting celebrated their 25th wedding anniversary and were presented with a silver

Mrs. Harding of the O.T. de-partment was on a busman's holi-day last week, visited the O.T. department at Letchworth Village, Father Connally has been ap-pointed resident chaplain at the

Pauline Young of C Cottage re-turned from a vacation trip to Mexico. vacation: Hilde Beisch,

Charlotte Everetts, Ernessia Mayou, Erma Hance, Ruth Roberta. Going on vacation:

Roberta. Going on vacation:
Goan Kunes, Edna Coon, Emma
Mattison, Rose Burr, Anna Hubright, Eva Barry.
On the sick list: Ruth Robert,
Marjorie Teeter, Doris Morey.
Merlin Murphy is convalescing at
home. Elia Lawrence is feeling
better.

Mrs. Crowley attended the Fred Varing show at Eastmans. Mr. Pelis attended the O.T. conference at Brooklyn State Hospital and the New Yorker Hotel,

Seven O.T. members attended the W.N.Y.O.T.A. meeting at the Albright Art Gallery, Buffalo.

Agriculture & Markets

WHEN THE Department of Agriculture and Markets chapter installs its newly elected officers Tuesday, May 11, it will entertain them with a pantomimic skit en-titled "Folly on the Trolley," an

epic of the Gay 90's.

The new officers are Roy H.
MacKay, president; Edgar F.
Troidle, vice president; M. Dorothy VanDerzee, secretary; Fred J.
Frone, treasurer; G. Wesley Callan, delegate for two years; Burton C. Buell, alternate delegate.

ton C. Buell, alternate delegate. Installation takes place at Panetta's Restaurant, Menands, folowed by supper, entertainment and dancing. In the cast are Joseph W. Kilgallen, James Con-boy, Leola N. Gage, Ann M. Biondi Jerome J. Burke, Thomas Knapp, Dolores M. Schmitt, Jean F. Bock, Dr. Francesco Graziadei, Maureen Magee, Ethel Doran, Roy MacKay and Walter S. Mason.

The skit — wordless as far as all but one of the cast are concerned - was arranged by the entertainment committee under the chairmanship of Estelle

New York City

THE REGULAR monthly dinner meeting of New York City chapter, CSEA, will be held at 5:30 P.M. on Tuesday, May 11, at Willy's Restaurant, 166 William

Ballots for election of officers and delegates for 1954-55 have been distributed to all representatives, Results will be announced shortly. All ballots should be returned to Room 905, 80 Centre Street, from 9 A.M. to 7 P.M. on

May 11. Michael Porta, financial secretary, is recuperating from surgery. Get well cards should be addressed to Mike at home, ditto phone calls and visits.

Also on the ailing list are Max Lieberman, 1st vice president, and Nat Lustgarten, assistant administrator of claims. Compensation Board. Workmen's

Lydia Stickeler, stenographer in the Self Insurance Section, WCB, has retired and moved to Vermont, Co-workers presented her with a wrist watch at a party May 4.

State Insurance Fund

A MEETING of the board of directors of the State Insurance Fund chapter will be held Monday, May 17 at 5:15 P.M. at the Hotel Fourteen. All executive board members are urged to at-The results of the annual election will be announced and new officers installed by John F.

Powers, CSEA president.

The annual dinner of the State
Fund bowling league will be held Thursday, May 27 at the Grand Street Boys Club, 106 West 55th Street. All are invited to attend. Get your tickets early.

The chapter bowling team, NYC champion, is playing Central Islip's team, Lone Island winner, on May 10 and May 17 for the championship of the Metropolitan

> **Motor Vehicle** Inpectors

THE SEVENTEENTH annual Collins and luncheon meeting of Public Service Motor Vehicle Inspectors chapter, CSEA, was held at Panneta's Restaurant, Menands. The following officers were elected; William Weinschenk, Jackson Heights, president; Frank T. Meehan, Albany, 1st vice president; Ralph R. Fleischman, St. James, 2nd vice president; Henry J. Lang, NYC, reelected secretary-treasurer for the tenth time, John F. Powers, CSEA president, and William F. McDonough, executive assistant to the president, were the principal speakers.

Thomas J. McGourty of Tru-mansburg was master of ceremo-nies at the annual dinner the same evening. A watch was pre-sented to William B. Filkins of Utica for his outstanding, untiring efforts for many years as a member and chapter president. Guests at the dinner were: Mr.

Powers: Mr. McDonough: J. Bark-Powers; Mr. McDonough; J. Bark-ley Potts, chief of the Motor Car-rier Bureau; Alton G. Marshall, secretary of the Public Service Commission; H. C. Lummis, direc-tor of transportation; and William E. Byron, Sr., personnel adminis-

formally organized in Kenne-bunkport, Maine, on September 11, 1953, after a formal meeting in New York City.

The group hopes to convene in order to formalize its activities. Mr. McDonough took the occa-sion to further the plan for a National Conference of indepen-Mr. McDonough took the occasion to further the plan for a
National Conference of independent Public Employees Organizations. Conferring with Mr. Mc
In New York City.

The group hopes to convene in one of the leading rolls in the production, "Lena Rivers." The funds realized will be used to furtions. Conferring with Mr. Mc-