Civil Service

America's Largest Weekly for Public Employees

Vol. XII — No. 33

Tuesday, May 1, 1951

Price Five Cents

How Illogical Can They Get (A Second Time)?

See Page 6

CIVIL SERVICE BEAUTIES No. 4. This is Rita Leathem, who works for the State Department of Agriculture in Albany (19th floor, State Office Building, men), and lives in Troy. "Miss Leathem," says a letter nominating her as a civil service beauty, "has a pleasing personality and is a very popular girl." We're glad to add Miss Leathern to our collection of fine-looking government girls. Further proof that when it comes to good looks, you'll find 'em in abundance among civil service employees. We're collecting other examples, and the Editor will be glad (definitely!) to receive photos proving our point that government girls are a lovely lot. Address The LEADER, 97 Duane Street, N. Y. C. 7.

Policies Set Up Governing Plan After Culyer Request; Labor Relations Suggested

ALBANY, April 30—The Civil when the State assumed the rent Service Commission has finally policies governing more than 600 employees of the Temporary State Housing Rent Commission, who became employees of New York State last May 1. When the functions of their office passed from federal control.

April 1. The civil service agency ruled that employees of the Rent Commission who had obtained permanent U. S. Civil Service Status and who have been continuously employed by the Rent Commission from May 1, 1950, the date upon which the State of New York assumed this function, to May 1, 1951 will be granted permanent New York State civil service status. Employees will be given this status without further examination in titles which de-scribe the work they were doing ER.

In a letter from J. Earl Kelly, Director of Classification and Compensation, to Joseph D. Mc-Goldrick, State Rent Commis-sioner, a full resume of the rent employee situations was set forth. including reinstatement rights of employees who suffered severe salary cuts due to the reshuffling Classification of positions and of titles and grades from federal to State classification, exempt class positions and the right of permanent employees to appeal for a review of classification and grade.

Delay until April 1 in applying state rates and grades to these employees, it was pointed out, averted financial hardship among those employees who suffered severe pay slashes in the reallocation. However, by April 1, the state employee raise had gone in-to effect, cushioning some of the more drastic losses.

A full statement of the changes will appear in next week's LEAD-

Cavanaugh, No. 1 Man, Wins Promotion

James V. Cavanaugh has been promoted to the position of head account clerk at the Long Island State Park Commission. He was number 1 man on the premotion list. Mr. Cavanaugh is a member of the board of directors of The Civil Service Employees Association .

Bowlers Compete and Dine in Syracuse

SYRACUSE, April 30, - The Mental Hygiene bowling tournament was held in Syracuse on April 21, when 85 teams competed at the Syracuse bowling center. A dinner-dance was held at the Hotel Onondaga, attended about 550.

\$75 Minimum Pension Goes Into Effect July

ptroller J. Raymond McGovern announced last week that plans are underway to begin adminis-tration of the special pension assistance program set up by the 1951 Legislature.

The one-year plan will become effective July 1, and will assure a minimum monthly pension of \$75 to retired State employees who qualify for this form of pension aid. In addition, the new law provides that the State will reimburse localities one half the expense they incur by giving the same assistance to their needy retired employees. retired employees.

A special fund of up to \$2,000,-000 was created by the Legisla-ture to provide for payment of this pension aid.

Rules Being Prepared

Regulations governing the ad-ministration of the program and application forms for the use of eligible pensioners now are being

prepared.
The Comptroller said his Department plans to issue complete instructions to every municipality and to have application forms available by May 15th.

The Requirements

State employees who retired prior to January 1, 1951, are eli-ible for this special pension assis-tance, if they meet the following qualifications:

 Are 60 years of age, or older.
 Were employed by the State for 20 years or more.

Are a resident of this State. Have on annual retirement allowance of less than \$900.

5. Have no other means or sources of income by which they can be maintained.

Are unable to secure needed support from a legally responsi-ble spouse able to provide that

The state's assistance monthly

State Aides Enlist in Civil Defense

ALBANY, April 30-The names of departmental representatives working with the State Civil Service Commission in its drive to help recruit State employees who live in Albany County for volun-

live in Albany County for volunteer civil defense work are:
Agriculture and Markets: William M.
Potter, Roy H. MacKay, C. B. Degunsar,
Audit and Control: Joseph Crambry;
Employees' Retirement System, Helen
Bankler,
Banking: Richard P. Dalton,
Civil Service: Henry J. McFarland, Dr.
Thomas L. Bransford, Dr. Charles T.
Klein, August Wicke
Commerce: Anno Lowry,
Censervation: William E. Tinney,
Correction: Joseph David,
Education: Dr. Lloyd L. Chency,
Strie University of New York: Dr.
Lawconce L. Jarvis.

Education: Dr. Lloyd L. Chemey.
State University of New York: Dr.
Lawrence L. Jurvis.
Division of the Budget: Joseph Crook.
Executive Chamber, Governor's Office:
Alexander J. Woehrle.
Board of Farole: Harry C. Dupress.
Division of Standards & Purchase: Edgar Lady.
Veterans Affairs: Walter J. File.
Health: Sylvester Bower.
Listinance: Davis Shuttes.
Labor: Thomas Halpin.
Division of Placement and Unemployment Insurance: Marian Perry.
State Board of Equalization and Assembate Hearney L. Jones.
Department of Law: Philip Fitzgerald.
Mental Hygiene: Duniel Shen.
Public Service Commission: Roger M.
Huber.

Huber.
Public Works: Joseph P. Roman.
Social Welfare: James J. Sallivan.
Taxation and Finance: John J. Dean,
Harold J. Commers. Thomas E. Houtihan,
Avers G. Hall Labby Huwren. Rose Vener.
Youth Commission: Robert P. Capes.
Rent Commission: Francis X. Relly,
Taachers Bettrement Board: F. J.
Decher.

scher,
The Law Reporting Bureau of New-ork State: Robert A Rutherford,
Court of Claims: John J. Clark,
Court of Appeals: William C. Bailey,
State Board of Law Examiners: Lena

O. Wilson.
The Civil Service Employees Association. Inc.: Joseph Lachuer.
Division of Military and Naval Affairs: Calenci Junes J. Cooks.
Department of State: Walter J. Going.
New York State Thruway Authority:
Robert Winchester.

between the maximum monthly pension of the retired employee

provide similar assistance to re-tired local employees who possess nd \$75.

The State's political subdivi- listed for State employees.

Important Information for Civil Servants 65 or Over

WASHINGTON, April 30-The | over, who have worked in employ-Social Security Act provides for the payment of monthly benefits to 65-year-old insured wage earners if they have retired and meet certain other eligibility require-

Under the 1950 amendments to the Act, many persons may now qualify for benefits who were not previously eligible.

If you are not now working in employment under the Social Security Act for more than \$50 a month, you may be eligible for benefits at this time. Persons over age 75 are eligible for benefits even though they are working for more than \$50 a month in employment covered by the Act ployment covered by the Act,

You May Be Eligible Civil Service employees 65 or ment covered by the Social Secur-ity Act since 1936, may be eligible for benefits even though they are still employed under Civil Service, since employment for New York State or any of its citys', towns' or villages' is not covered by the Social Security Act.

It is recommended that all Civil Service employees, 65 or over. who have previously worked in employment where social secur-ity taxes were paid, contact their local Social Security offices to determine whether they are eligible for monthly payments under the

Social Security Act.

Benefits payable are not automatic; a claim must be filed. Any delay in filing may result in a

loss of benefits.

Mayor Vetoes Buffalo Job Plan After Cuyler Request; Labor Relation Suggested

Culyer, field representative of the Civil Service Employees Association, has expressed agreement with a published letter signed by Frank E. McDade, president of the Buffalo Competitive Civil Service Association, requesting that Mayor Mruk veto the budget and the job classifications.

This the Mayor did on Thursday, April 26, on the ground that both are inequitable and would work great hardship on City employees.

Stated Mr. Culyer: "If the City Council had accepted the neces-sity of a cost-of-living salary ad-

BUFFALO, April 30—Charles R. in to a cost-of-living considera-Culyer, field representative of the tion of salaries for employees."

He suggested also that these actions be kept apart for budget purposes, thus permitting the job classification to be taken up again in the future.

Success Cited

The Association's field man referred to his organization's suc-cesses in negotiating salary in-creases, and of the recently-concluded conferences which resulted in substantial raising of State pay levels.

Modern labor relations machinery is needed in Buffalo also, Mr. Culyer continued. "Employee justment for City employees, then the increase in salary should apply equally to all workers. The job-classification, with reallocation of salary levels, is a separate operation, and should not be tied and the City Council."

Classification Vetoes' Hit

York State Budget Division has gradually usurped vital functions of the Civil Service Department, in the field of classification and compensation," William F. Mc-Donough, executive assistant to the president of The Civil Ser-vice Employees Association, charged during his speech given at the annual dinner of the Craig

Colony chapter, at Sonyea, on Tuesday evening, April 24.

More than 200 guests attended and heard Mr. McDonough declare that the Budget Division "through arbitrary vetees of sound classiarbitrary vetoes of sound classi-fication and salary allocation in a number of instances is seriously affecting the application of the principle of equal pay for equal work". The Association is mindful of present day problems and will bend all of its efforts to a wight solution. right solution.
Disregard of Merit.

"There is a tremendous amount of work still to be done to keep the public service strong and to assure the sound treatment of

cluded Dr. Henry Brill, the director of Craig Colony.
"There is still serious disregard

for the application of the merit system," he continued. "This is evidenced by the fact that over 38 percent of State employees are still without the competitive class, and a very much larger percent-age of municipal employees are not recruited or promoted in accord with constitutional merit system principles."
Gienn M. Green, retiring presi-dent of the chapter, presided at

the dinner meeting.

MAHONEY NAMES AID

ALBANY, April 30-State Senator Walter J. Mahoney, chairsman of the Temporary Commission to Co-ordinate State Activities, has appointed Joan M. Thomson as research assistant to the commission. She halfs from the Budget Director's office. She the public service strong and to assure the sound treatment of public personnel as to income, promotions, leaves, retirement and in-service training," Mr. McDon-tration at Syracuse University.

raining Course Praised

Carol Management Presents

Distinctive New Apartments

in 3 Distinguished Locations

HOWARD APARTMENTS ANITA APARTMENTS

63rd Road & 99th St., Rego Park

CEDAR APARTMENTS

102nd St. & 65th Ave., Forest Hills

2 to 51/2 Rooms

Simplex & Duplex

\$70 to \$159

Free Gas &

Electricity

I Block to Subway-20 Radio City

Renting Office For All Aportments

98-89 Queens Blvd., Forest Hills

100% Ereproof
elevator buildings
Spacious rooms
Cross ventilation
Off the fuyer
tayouts. Macmillena lobbies Lavely mucr gardens.
I'V antenna Privale playgranich.
Free parking.
Garages

The State Department of Civil end of May. The course usually training courses for State employervice's In-training Division is a 20-hour session. The dinner was arranged by training courses for State employers is a 20-hour session. The dinner was arranged by training courses for State employers is a 20-hour session. The dinner was arranged by training courses for State employers is a 20-hour session. Service's class on "Pundamentals of Supervision" is holding a dinner to-night (Tuesday) at the 71st Regi-ment Armory, 33rd St. and Park

sistance of Frank Gonsalves of the 71st Regiment Armory, who made arrangements for the class to dine Avenue. This class has been taught by Mr. Nadler who teaches at Central Commercial High School and who has made the course so interesting and successful that Wm. H. Hollis, who is in charge of the in-training program for the metropolitan area, has consented to extend the course until the orating with Mr. Hollis on inmetropolitan area, has consented committee, who have been collab-to extend the course until the orating with Mr. Hollis on in-

ees in the metropolitan area. Certifleates of Merit will be presented
by Mr. Hollis to each member of
the class who successfully completes the course.

The members of the class who

The members of the class who will be present are Dan Drout, Mr. Berkman, Aaron Barnes, Henrietta Gelberg, Mr. Dolgoff, Mr. Whitmore, Miss Quill, Dorothy Hall, Morton Dworkowitz, Dorothy Israelson, Celia Goldstein, Miss Mulkay, Mr. Hogan, Mr. Mencher, Miss Fruchthendler, Miss Connell, Joseph Gil, Leonard Capone, Abraham Gorburg, Marian Mazursky. ham Gorburg, Marian Mazursky, Joseph Naylor, Mr. Quinn and

Miss Campbell.

Dr. Charles T. Klein director of the In-training Division and Mr. Hollis, are commended for making such courses possible.

Eligibles

STATE PROMOTION

CHIEF ACCOUNT CLERK, (Prom.),
Recentive Division, Department of Audit
and Control

1. Ryan, Frank E. Schtiff 11408
2. Suffivan, William Troz 80229
3. Hamilton, G. A. Fehra Bush 85870
4. Murphy, Churles F. Albany 85853
5 Faber, Janus P. Alfrany 85873
6. Clark, Frederick M. Atbany 84863
7. Fearon, Francis A. McKewnyl 83003 SUPERINTENDENT OF WOMEN'S RE-LIEF COMPS HOME, (Prom.), Dept. of Social Welface 1, Vadicey, Walter B., Oxford 91748

HEAD FILE CLERK, (Prom.),
New York Office, The Nigle Insurance
Fand, Dept. of Labor

1. Brown Off. Bronx 85500

2. Gross, Rac. Bronx 85500

HEAD ACCOUNT CLERK, (Press.), New York Office, The State Incirance Fund 1, Wiener, Edward, Brons 89608

1. Wiener, Edward Bronx Conse-PRINCIPAL PILE CLRIK, (Prom.). New York Objec, The State Jumenates Fund, Department of Labor 1. Leversby, Morris, Bronx 86500; 2. Goldstein, Cella L. Januaira, 80230 SENIGR OFFICE MACHINE OPERATOR, (Prom.), (Offset Principg), State Departments and Institutions 1. Sayers, Abstraw J., Waterwiset 85007; 2. Bindrim, Louis E. Albary 936134 3. Care J. B. Adbary 936134

Press. needs and

1. Sayers, Abdrew J. Wanney

2. Bindrim, Louis E. Albury 03403

3. Carr, J. B. Athany 03413

4. Simenwein, Sidnes, Reunx 03408

5. Farny, Charles P. Averill Ph 91042

6. Goodwin, Albort C. Trey 85114

7. Biletto, Joseph Bilyrs

8. Labarim, Henry V. Albury 88032

9. Smith, William H. Ronaerlaer 87024

10. Creta, Anthony V. Trey 84516

11. Passonne, Robert W. Trey 84516

12. Kantruwnis, Sidney, Trey 8430

13. Preston, Edward K. Beomedser 8412

14. Preston, Edward K. Beomedser 8412

15. O'Cohner, Gerald T. Albury 8211

15. O'Cohner, Gerald T. Albury 8211

15. O'Cohner, Gerald T. Albury 8216

Eurle, Thomas B. Trey 8268

806

MeKee. Vincent G. Coboes

Edwin J., Mechanicyle

Richard A., Schirts **Motor Vehicle** Aides Win Merit Awards

ALBANY, April 30-Edward D. Igoe, member of the New York State Employees' Merit Award Board, has announced awards to four employees of the Bureau of Motor Vehicles, for meritorious suggestions.

Martha Wright, NYC, received \$50 and a Certificate of Merit for proposing a simplified system of processing accident reports. State will save an estimated \$500 a year through her idea.

An award of \$35 and Certificate of Merit went to Mrs. Marie Parneil of Cohoes for an improved type of notification card that eliminates the need for approximately 12,000 follow-up letters in connection with the medians. connection with the maintenance of licensees' addresses.

Bertha Warshaw of Albany was awarded \$25 and Certificate of Merit. Her idea will serve to ex-pedite the issuance of photo copies of accident records to attorneys and other interested par-

Reubin Schriro of NYC also received a \$25 award and Certifi-cate of Merit for his suggestion that will tend to reduce the mak-ing of false statements on applications for duplicate licenses

\$200 Award Goes to State Tax Aide

ALBANY, April 30-Edward D. Igoe, member of the State Employees' Merit Award Board, has announced an award of \$200 and Certificate of Merit to Harwood H. Miller, of Albany for his suggested procedure to simplify the recapitulation of income tax receipts.

Employed as a senior clerk in Employed as a senior clerk in the Collection Division of the Income Tax Bureau, Mr. Miller observed that by making more extensive use of certain existing data, the daily preparation of a lengthy, detailed summary record could be completely eliminated. He worked out a step-by-step method for administering his idea. The new procedure already has

The new procedure already has been adopted by the Tax Depart-ment where officials estimate that the revised system will save \$1, 500 a year.

FREE CASHING of CITY, STATE and FEDERAL

PAY CHECKS

welcome You'll find Emigrant's Main Office extra convenient ... In the Municipal Center,

Office 51 CHAMBERS ST.

Just East of Broadway GRAND CENTRAL OFFICE 5 East 42nd Street Just off Fifth Avenue

near Federal, State and City offices and courts.

Current per dividend

Interest from DAY of deposit Member Federal Deposit Insurance Corporation

CIVIL SERVICE LEADER America's Leading Newsmagazine for Public Employees LEADER ENTERPRISES, INC. 97 Duane St., New York 7, N. Y. Telephone: BEekman 3-6010 Entered as second-class matter October 2, 1939, at the post of-fice at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations.

Subscription Price \$2 Per Year Individual Copies

INSTALLATION (Roof or Window) WARRANTY ON ALL PARTS

INCLUDING PICTURE TUBE

NEW 1951 Model console television 15 MONTHS

PRICE INCLUDES FEDERAL TAX

LIC. "630" CHASSIS mfg. under RCA Lic. Patents

31 Tubes For Extra Power, Sensitivity and Longer Life

12" RCA Concert Range Speaker

Black Faced Day-Bright Rect. Tube

WE ONLY SELL THE FAMOUS "630"

The Set of Proven Quality MORE ENGINEERS OWN THIS SET THAN ALL OTHERS COMBINED!

TRANS-MANHATTAN

75 Church Street (cor. Vesey St.)

(Opposite Past Office)

New York City

Worth 2-4790

Near all subways, buses, Hudson Tubes and all civic centres. Open 9 A.M. to 6 P.M. Incl. Sats. — Open Thurs. eve. to 9 P.M.

THE "630" HAS SATISFIED OVER ONE MILLION USERS!

speaking . .

Salesmanship claims occasionally are so exaggerated that consumers are understandably wary of overstatement. So we say simply: the GGG clothing you buy at Stark's is conscientiously chosen to give you the best possible value for your apparel dollar.

1514 Pitkin Ave., Brooklyn, N. Y.

Open evenings until 9 . . . closed Fridays

ARCO STUDY BOOK FOR

ATTENDANT

LEADER BOOK STORE 97 Duane Street, New York 7 By Mail or Come In

Manhattan State Hospital retirement party for James McGee, Senior Stationary Engineer with 44 years of service. Frem left, front row: George Whyte, George Wyckoff, Arthur Gillette, business officer: Dr. John H. Travis, senior director: James McGee, Mary Campbell, Jack Feeney and Daisy Ballgowan. Second row: Catherine Coone, Bob Steele, B. Shanahan, Ed Hailgren, Ray Phillips, John Martyn. Pat Farrell, Bob Magee, Tim Sullivan, Jack Dalton, Mae Hannon, Elizabeth Lyons, Frances Merritt, Margaret O'Connor; Ciss Begley, Molly McNamara and Arthur McDowell. Third row: John Wallace, Mike Dolan, Art Glockson, Pat Reilly, Jerry Griffin, Tom Daly, Mrs. Wm. Hahn, Pat Brett, John Early, Dennis O'Shea, Mike Lally, John Gorham, Tim Merritt, John Price, Mike Nolan, Ralph Carfagno, James P. McGee, Frank Kearse, John Gilbride, Margaret Keaveney, Mrs. William Oshinsky, William Oshinsky, Selina Stewart, Watter Howard, William Hahn, William Wallace, Mike Lerenz, Walt Hicks, Ben Timms, Mike Samsok and Nils Skunes,

Plaque Will

fice a plaque containing a roster of those employees whose efforts have aided their fellow-employees and who have since passed on. The plaque will be installed at the suggestion of the Southern Regional Conference, whose chair-man, Francis A. MacDenald, pro-posed the honor at a meeting of the Board of Directors on Thursday, April 25. The Southern Conference would undertake to pay for the plaque, Mr. MacDonald said.

Assn. Thanks Its Salary Negotiators

ALBANY, April 30—The Board of Directors of the Civil Service Employees Association went on record unanimously, at its meeting on Thursday April 26, commending Association officers, counsel and staff members who participated in the negotiations on salary. The \$300-to-\$1,000 pay raise won this year, after long and arduous negotiation, while not up to the amounts which the Association sought, is nevertheless higher than that gained in any other governmental jurisidiction.

ed public relations officer for the State University of New York. Mrs. Hutchinson had served the

non Tapper, chairman of the Association Membership Committee, have successfully negotiated for salary increases for employees in the villages of Newark and Lyons, Mayor T. R. Beales of Newark has announced that the Village

Board has approved of a salary increment plan as presented by the Wayne County chapter rep-resentatives, giving all village employees substantial salary in-

Mayor Charles Utter of Lyons has announced an across-the-board increase for all employees of his village of 12½%.

Assn. to Ask More Retirement Talks

ALBANY, April 30.—The Board of Directors of the Civil Service Employees Association will ask the Deputy Comptroller in Charge of the Retirement System if it will be possible to provide additional field aides for the purpose of dis-cussing and explaining retirement provisions to State and local em-

MRS. NELL HUTCHINSON
GETS UNIVERSITY POST
ALBANY, April 30—Mrs. Nell ice Employees Association has been university as a consultant for 18 tors, and Charles Culyer, field

At the Cornell State College chapter dinner are shown from left, Helen Musto, outgoing anapter president; Jesse B. McFerland, president of The Civil Service Employees Association and the following chapter officers: John Kruppa, new president; Arthur Davies, vice president; Linda Stoughton, treasurer; and Robert Patton, financial secretary.

Negotiations Labor Relations Program HonorWorthy Employees ALBANY, April 30—The Civil Sparks, president of the Wayne Service Employees Association Sparks, president of the Wayne Sparks, president of the Wayne CNEA, and Ver-

Make Complaints, Included in Order

ALBANY, April 30.—In a sud-den reversal of past practice, a broad new program of rights and privileges for members of the State

Police was announced last week.
Signed by John A. Gaffney, Superintendent of State Police, and
countersigned by Governor Dewcountersigned by Governor Dewey, the new directive sets up detailed machinery for the handling of grievances, allows employees to join any organization they may wish, gives them the right of representation in the handling of complaints, and describes a procedure for "taking up" complaints—matters all of which had on previous occasions been the subject of bitter controversy.

Full text of the order follows below:

Subject: Complaints and Probiems.
To: All members of the Division of State Police.

Orleans Chapter

Wins Charter

Wins Charter

ALBANY, April 30—Mrs. Nell
Hutchinson has been appointpublic relations effleer for the ate University of New York. St. Hutchinson had served the iversity as a consultant for 18 or interest in the consultant for 18 or interest.

It is the declared policy of the State:

(a) That nothing shall affect the right of employees of the State to the expression of an opinion on any matter relating to the conditions of their public employment or their betterment, so long as it is not designed to and does not interfere with the fruit, faithful and proper performance of their duties of employment.

(b) That employees shall the conditions of their duties of employment.

or association.

(c) That employees shall have the right to be represented in the handling of any complaint by properly authorized representatives of their own choosing who are members of the Division. Resolving Complaints

II.

In order to comply with de-clared policy as stated above, the

following procedure is promulgated to be effective on the date of its approval by the Governor.

(a) The purpose of this order is to effectuate the program for resolving member complaints and problems relating to condiand problems relating to condi-tions of employment in the Division of State Police and for promot-ing cooperation between the State and its employees.

(b) In presenting a complaint, a member of the Division shall be assured of freedom from coercion. discrimination or reprisal.

Informal Discussion

(c) A member may, without

Right to Organize herein provided, discuss informally any problem relating to his working conditions with his superworking conditions with his superior officers. He may in writing request an interview with the Superintendent for the purpose of
informally discussing any complaint or grievance and will be
advised by the Superintendent
whether or not the matter will be
handled summarily or in accordance with the procedure berein ance with the procedure herein prescribed.

d) A member in the field wish-ing to present a complaint shall first discuss it with his zone lieu-tenant, who where practical shall act upon the complaint within three days and inform the mem-ber of his determination within such time. Members assigned to Troop Headquarters will discuss complaints with the first sergeant.

(e) A member who is not satis-fied with the zone lieutenant's or first sergeant's determination may within five days after notice of such determination reduce facts concerning the complaint to writing and submit same again to the zone lieutenant or first sergeant who will affix to the member's who will affix to the member's statement a summary of facts from his viewpoint together with his determination and forward same within two days to the Troop Captain.

(f) The Troop Captain will make such inquiries as he deems appropriate and will within five days render his decision in writing to the complaining member.

ing to the complaining member.

Appointing A Board

(g) If the complaining member is not satisfied with the Troop Captain's decision he may, within 20 days, forward his complaint and the answers thereto, through channels to the Superintendent. The Superintendent will within 5 days after its receipt appoint a board to inquire into the com-plaint. The board shall be composed of a headquarters officer; an officer (other than the officer to whom complaint was originally made) from the troop in which the complaint originated; and an officer from a neutral troop. A member may include in his complaint a request in writing, (a) that the board member from the neutral troop be a member be-low the rank of lieutenant but of rank equal or above his own, and (b) that a hearing be held. If the board decides that a hear-

port to the Superintendent covering its findings and recommen-dations. The Superintendent will after consideration of the board's report notify the complaining member in writing as to his de-termination. termination.

h) Determinations and recom-mendations will be filed at Divis-ion Headquarters and will be made public on the written re-quest of the complaining mem-

ber.

i) The complaints of civilian

barracks will employees in troop barracks will be processed via the first sergeant. The complaints of civilian employees in Albany Headquarters will be processed via the Executive Officer.

The foregoing procedure shall not be used for resolving com-plaints arising from any of the

following matters:
(a) Matters relating to removal or disciplinary action instituted

or disciplinary action instituted by written charges.

(b) Matters relating to the retirement of employees.

Orders Must Be Obeyed

IV.

It should be kept in mind that the Division of State Police is a semi-military organization and that a failure to obey orders may result in a breakdown in disciresult in a breakdown in disci-pline and serious consequences. Orders must be obeyed and com-plaints made later. Any member of the Division who falls to carry out orders or comply with in-structions is liable to disciplinary action.

This order will be made part of the Rules and Regulations of the Division of State Police. Each member of the Division will be given a copy and future members will be supplied with copies on

McFarland Is Awarded Scout Honor

ALBANY, April 30-Jesse B. Mo-Farland, president of The Civil Service Employees' Association has been awarded the national Scout-If the board decides that a hearing is necessary the complaining member shall be notified as to time and place. Hearings will normally be held at Division Headquarters, The Capitol, Albany, New York, but may be held at some other place in the State if deemed more suitable. At the conclusion of the hearing the troop 20 advisory committee,

Activities of Assn. Chapters

Cornell

THE CORNELL State College chapter celebrated the 12th anniversary of the founding of the chapter at an annual dinner in the Tompkins Hotel, Ithaca, Sevmembers and guests

participated.

Guests of honor were: Jesse B.
McFarland, president, The Civil
Service Employees Association,
John F. Powers, 1st vice president, CSEA; Harry Fox, treasurer, CSEA; Clarence Stott, president, Central New York Conference, and Mrs. Stott; Mayor and Mrs. Stanley C. Shaw of Ithaca; Margaret M. Fenk, president, State Hospital chapter; Assemblyman Ray Ashbery of Trumansburg; Marie Bolger, president, Biggs Memorial Hospital chapter; and Charles D. Methe, president, Men-tal Hygiene Association, Also present from out of town were Mary Ann Zemk of Biggs State Hospital and Mr. and Mrs. Earl Butts of the Oneonta chapter.

Master of ceremonies was Arthur Davis of the Cornell chap-ter. Helen B. Musto, president, welcomed the guests and intro-

duced Mr. Davies.

Mayor Shaw spoke briefly of when he was Assemblyman, and welcomed all to Ithaca with the hope their visit here was a happy

Mr. Stott spoke briefly on the work of the Central New York conference and stressed the ad-vantage of large chapter memberships.

Assemblyman Ashbery spoke on the current legislation and the raise given to State employees. He said he was always back of any legislation that would improve the standards of State employees.

McFarland detailed the way the CSEA worked with the Legis-lators to get laws passed that help State employees.

The new officers of the chapter were sworn in by Mr. McFarland; Kruppa, president; Mr. Kruppa, president; Linda Davies, vice president; Linda Stoughton, treasurer; Robert Patten, financial secretary; and

Clarence Newbery, secretary, The social committee consisted The social committee consisted of Mr. Davies, chairman; Linda during the remainder of the year Stoughton, Kathryn Fish, Blanche intensive work is done on finding

LOOK YOUR

COME IN TO-DAY AND LET US HELP YOU SELECT THE HAT TO "FIT YOUR FACE" - BUY THE BEST FOR LESS

Symons, Clarence Lyons and John Kruppa,

Westfield

THE WESTFIELD State Hospital chapter will hold its annual dinner at Keller's Mount Kisco, on Saturday, May 5, at 8 p.m.

Ray Brook

INTELLIGRACE from Ray

Brook T. B. Hospital: Mr. and Mrs. Arthur D. Cash-man, better known as "Mon" and Pop", celebrated their 43rd wedding anniversary on April 19 with an after-dinner family party at the home of their son-in law and daughter, Mr. and Mrs. William Stehl of Ray Brook. They commemorated too the birthday of one of their eight grand-children, Sharon Stehl, who arrived one

ago on the 18th. fom and "Pop, who had "Mom" been childhood friends, were married in 1909 in Eilensburg, their native town. They came to Ray Brook in May, 1940. They have three children — Mrs. William Stehl Mrs. Edgar Bombard, and son, William. The latter two rein Ellensburg.

Ruth Goodwin, who was accom-panied by her sister, Mrs. Clarence Snyder of Rochester, re-turned from her South Carolina motor trip on April 20.

Secretary of State Thomas J.

Curran. The Commission is a Di-

vision of the Secretary of State's

The report explains how sam-

taken promptly, during the

Guaranteed

100% Fur Felt

Sold Throughout

the Country at \$10

ples of horses' saliva and urine

office

Staff Vigil Over Horses

Praised by Racing Board

oratory, located at Jamaica, is Hundreds of experiments

Tribute to the work of the lab- | the best way to spot new drugs.

contained in the annual report made on each new drug, the re-of the New York State Racing port adds. Commission, for 1950, made to The head of the laboratory is

Peterson.

punished.

the racing season.

Civil Service

THE DEPARTMENT of Civil Service chapter, CSEA, held its sixth annual spring party at the Petit Restaurant in Albany, More than 200 attended.

The party as expertly planned by its two chairmen, Julie Di Blasic and Bob Beames, John W. Dolan was a charming master of ceremonies. In the program were Jim McCue, Pat Walsh, Peggy Lounsberry, Mary Gallup, and

Lounsberry, Mary Gallup, and Kenneth Haselton.
One of the interesting "gum-micks" was a program containing the words of a number popular songs, garnished with pictures of favorite cartoon char-

The chapter giee (beer) club was under the direction of Direc-tor "Toscanini" Kerwin, Peg Del-ehanty handled the piano. Wes Balley and his orchestra played. Hostosses were Helen Lawrence and Elegence Mayor

and Florence McKee. Committee on arrangements: Miss Lawrence Gene Lyons, Ken Haselton, Jane Miller, Bill Dunn, Joan Blair Willis Fox, Viola Schwiegert, Admiral Wickert Margaret Barna, Dan Conway, Marion Skinner, Helen Forte, Leah Bott.

lax & Finance, Albany

THE EXECUTIVE Committee on the Albany Tax chapter voted

The report lists his staff: Harry

Frank Wochinger, John B. Gon-

dalfo, Mario Caprici and Robert

Vessiny, chemists; Anita Kostu-

pevich, secretary, and Paul Witt, laboratory helper, Three chemists and one laboratory helper were

employed as temporaries during

Goldstein Praised

stance of a drugged horse was found, "indicating," says the re-

port, "that racing in the State

was not significantly afflicted with the doping evil." The owner and

trainer of the horse were

The Canadian Mounted police sent a chemist and Colombo, Cey-

lon, a doctor, to learn how New

York State runs its outstanding

Goldstein was praised for prompt

and his two aides, assigned

and effective legal service rend-

to the Commission's problems, John P. Powers and Samuel A.

The report also contains sta-

Ashley Trimble Cole is chair-

man of the Commission. The two

other members are Commissioners

tistics of results attained by own-

Hirshowitz, also were thanked.

improvement of the breed.

horse-checking laboratory.
Attorney General Nathaniel L.

Out of 8,657 tests, only one in-

Opolonick,

Nicholas

to conduct a picnic for members at the White Sulpher Springs Hotel, Saratoga Lake, on June 19. A department beauty contest with finals held at the picnic, will be one feature.

Armory Employees Hudson Valley

THE HUDSON RIVER Armory Employees chapter will have its installation of officers on Thursday, May 10, at Old Dutch Mill on Compound Road, near Peekskill.

Niagara

PRESIDENT HENRY MCNAIR conducted a meeting at the Welfare Department office of the Ni-agara County employees working Niagara Palls. The meeting decided to organize a unit of Ningara chapter and elect a representative to the executive com-

Charles R. Culyer, field repreentative of The Civil Service Employees Association, explained the Association's successful efforts in adjusting salary scales. The advantages of unit representation were discussed and the efforts of the Niagara chapter in meeting with the salary committee of the Board of Supervisors were reported by Mr. McNair.

Sulfolk County

THE NINTH UNIT to affiliate with the Suffolk County Civil Service Employees Association is Babylon Township Unit No. 1, which held its first meeting on April 20 in Lindenhurst. The new-ly elected officers me: President, George Kelly; vice president, Albert Lennartz; secretary, James Dovage; financial secretary, Vincent Commisso; and treasurer, Chief Chemist Charles E. Morgan. Joseph Corrigan.

The 40 present neard David L. Frost of the Suffolk County chap ter outline the Association's purposes and benefits. Fred Hose. retary to the Civil Service Com-mission of Suffolk County, clarified civil service. Mr. Frost also presented certificates of meritorious service to those members with

five or more years of service.

Moade P. Brown, director of public relations of the Association, visited Suffolk County, laying the ground-work for a comprehensive public relations program. He was guest speaker at the regular monthly meeting of the board of directors of the County chapter at 75 Fourth Avenue, Bay Shore. Mr. Brown told his listeners: "Public relations is not the job of a chairman or a committee but the responsibility of alone. each individual member.

The Suffolk chapter will instia radio program dramatizing the work of public employees. The LEADER will carry detailed information about the program in future issues.

Buffalo

LESTER HAHN, Dorothy Muners, trainers and jockeys, with percentages, and other informady,, and Helen Lonergan have been selected as unit panel memtion of interest to those devoted to bers, Workmen's Compensation Board, Buffalo, under the Personnel Relations Board program.

Brooklyn State Hospital

The guest speaker was Mrs. Helen Erickson, a member of the board of visitors of the hospital. .

Mrs. Elizabeth Couch over WMCA on recreation rehabilitation for patients. Plorence R, Unwin, principal of the School of Nursing, spoke on nursing service in the hospital over the same station. These programs are sponsored by the Mental Hospital Guild of Brooklyn State Hospital.

At the next regular monthly meeting of the Brooklyn State Hospital Psychi tric Forum on May 3, Julian L. Woodward, Ph.D., research consultant at the Elmo Roper Institute, will speak on What People Think of Psychiatry.

A Seder was held at Brooklyn State Hospital for the Jewish patients. Dr. Bellinger welcomed the guests and patients, Prayers were offered by Rabbi Bloch, Preparation and serving of the meal were under the direction of Mrs. Isabell Mallett, chief supervisor, and George Ames, food manager, The serving was done by employees of the hospital.

Congratulations to Mrs. Anna Rubinson on her recent promoto staff attendant. West Building. The employees and pa-tients in Building No. 10 will miss her cheerful and spontaneous good nature.

Congratulations to Mr. and rs. William Crawford on the Mrs. new addition to the family - a future movie starlet. Congratulations to Mr. and Mrs. Alfred Pica on the birth of a boy.

Mr. and Mrs. Anthony Genduso are vacationing in Miami. Mrs. Mary Ellen Shea Blake, who had been on an extended

leave of absence, was welcomed back to duty.

The following employees are in Sick Bay and making good re-coveries: Mrs. M. Douglas, Vincent Gebbia, John Harmon and A. Chernoff.

Drop a card to William Mc-Cormick, ill at Bellevue Hospital, Ward O-4, and to Mrs. Patricia Farrell Hart, recovering from an iliness at Mary Immaculate Hospital in Jamaica.

Deepest sympathy to Kit Hart and Mrs. Lillian Dowling on the recent loss of their fathers in Ireland. Sympathy is also tended to the family of Mrs. Bridget Moore. She recently passed away. Mrs. Moore had been an employee of the hospital for more than 30 years, and was eligible for retirement this summer. All her friends in the hospital miss her.

Armory Employees

Western New York THE annual meeting of the Western New York Armory Em-ployees Association will be held in the Naval Militia Armory, Dun-kirk, N. Y., on Weenesday evening May 9. Officers will be elected and delegates appointed to the State Conference to be held in Rochester, May 23 and 24. Lunch and refreshments will be served after the meeting.

Industry

THE BOWLING SEASON has come to an end at Industrial State school, The members of the Industry Men's Bowling League THE METROPOLYTAN Conference chapter presidents meeting will be held at Brooklyn State Hospital on May 3 at 6 p.m. All Hospital on May 3, at 6 p.m. All with witty comments made the Chapter Presidents are urged to occasion one of galety and good have their reports on the Confellowship. The winning team, ference dance ready at that time. Thirty-seven pre-clinical students received their caps. The opening address was given by Dr. C. H. Bellinger, senior director.

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

ARCADE

WOrth 4-0215

MEN — WOMEN

Be ready when next New York, Brooklyn, Long Island, New Jersey, and Vicinity examinations are held START AS HIGH AS \$3,450.00 A YEAR

Prepare Immediately in Your Own Home

FRANKLIN INSTITUTE

Veterans Get Special Preference Full Particulars and 40-Page **Book on Civil Service FREE**

USE of this coupon can mean much to YOU. Write your name and address on coupon and mail at once. Or call at office open daily 9:00 to 5:00. Although not government sponsored, this can be the first step in your getting a big paid U. S. Government Job.

50.000 EMERGENCY PROGRAM

JOBS OPEN NOW!

Dep. W-56, 130 W. 42 St., N.Y.C. 18

Rush to me entirely free of charge (1) a full description of U.S. Government Johs; (2) Free copy of illustrated 40-page book. "How to Get a U.S. Government Joh"; (3) List of U.S. Government Jobs; (4) Tell me how to qualify for a U. S. Government Job.

/ CITY Age Use This Coupon Before You Mislay It—Write or Print Plainly

At All Good Food Stores Always Fresh Always Tasty

Save time and trouble

OLDEM BROWN POTATO CHIPS

FREE NOTARY PUBLIC SERVICE

As a service to applicants for Civil Service jobs, applications will be notarized without charge at the office of the Civil Service LEADER, 97 Duane Street, across the street from The Civil Service

William C. Langley and L. A. Swirbul.

Entrance: 46 BOWERY and 16 ELIZABETH ST.

Opp. new entrance to Manhattan Bridge

REMEMBER FOR YOUR CONVENIENCE

OPEN SATURDAY 9 A. M. TO 3 P. M.

Activities of Assn. Chapters

(Continued from page 4)

They were presented with the

They were presented with the Calalhan MemorialTrophy.

The Industry Women's Bowling League recently elected officers: President, Obelene Arthur; vice president, Jo Lattuca; secretary, Helen Gumae, treasurer, Choria Cafalone; sereant-at-arms, Mildred Romasser, Their banquet Mildred Romasser. Their banquet will be held May 10.

Sons of members who are in the armed forces include:

John Arthur, electronic techni-cian, 1st class seaman, Norfolk,

Va.

Robert Arnold, private, 1st class, Minneapolis, Minn.

Kenneth Arnold, corporal, Witchita Falls, Texas, Air Force. James Cushman, master sergeant, Marine Airwing at Paris

eant, Marine Airwing at Paris Island, N. Carolina, Claude R. Husson, Jr., private 1st class, Sheppard Air Force Base, Wichita Falls, Texas, John Hugh Kneuer, 2nd lieut-enant, Fort Sill, Okla.

William Joseph Managhan, pri-

vate 1st class, paratrooper, 511 Airborne Division in Germany. George Reese, private, Motor Vehicle Squad, Kessler Field,

Roger Van Volkenburgh, corporal, Seven months in Korea, He formerly spent two years in Ja-

John R. Snyder, privite 1st class, brother of Betty Neuback; in the infantry with the 2nd Armed Di-vision at Fort Hood, Texas, Clifford Hall, former President

of the Industry chapter, Civil Service Employees Association, and former science teacher at our academic school, has recently returned to the States with his family from a two-year sojourn in Kiana, Alaska where he was engaged in educational work. At present he is a surgery patient at Strong Memorial Hospital, Rochester.

Joseph Schroeder, housefather at Totiakton Cottage, is on leave

of absence due to illness.

Frank L. Cushman, the father of Walter Cushman, teacher, passed away. Our heartfelt sympathy to all the family.

There have been a number of visitors to the Institution recently, namely, students from sociology class, at Houton College; three members from the Schenectady Guidance Council of the Public Schools, Marion Schumaker, Miss Keays, and Miss Buckley; Dr. Saetveit, director of music at Genesce State Teachers College and an all-girl chorus of 53 voices; members of the National Council of Vocational Guidance; medical students from Strong Memorial Hespital; and James N. Gehrig, Judge of the Children's Gehrig, Judge of the Children's Court, Nassau County.

of the Rochester Children's Court, Katherine Kuzenech, Robert Far-

was the speaker. Recent additions to our staff include Morton Goldberg, psychology intern; Ellen Krist, account clerk, Michael O'Day, James Dunn, Joseph Parinello, Wallace Sinclair, Charles Vickers, boys supervisors; Clara Pictcher, nurse; Eleanor Callahan, aide; John Her,

maintenance electrician.

Anthony J. McQuade, recently employed as social worker in our Long Island district, is now with the parole division of the executive department.

St. Lawrence County

A GENERAL meeting of the Lawrence County chapter, St. Lawrence County chapter, CSEA, was held in the Court House, Canton, presided over by Philip L. White, president. Plans were discussed relative to the annual fund drive to be held in the early summer.

The main speaker at the meet-ing was Gene Vanderbilt of Ter &Powell, Schenectady, Mr. Vanderbilt gave a very enlighten-ing speech on the Association's sickness and accident insurance, pointing out the many new and liberal terms of the contract. He especially called to the members attention the reduced rates for members under 40 years of age. Following the talk by Mr. Van-derbilt a question and answer dis-cussion was held about this type

There are five units of govern-ment in the county that now have the payroll deduction authorization and solicitation for the sick-ness and accident insurance is planned in the near future.

There were approximately 50 members present, including heads of departments. Refreshments were served by the Canton mem-

Herkimer County

JOHN F. MACKESEY, président of the Herkimer chapter, CSEA, has announced appointment of committees to meet with the governing board for consideration of salaries in 1952 for town and school districts in the county. He has also announced the personnel of membership com-

The annual dinner of the Herkimer county chapter is scheduled for May 12, with William F. Mc-Donough, executive assistant to the President of the Association, as principal speaker.

John Graves is chairman of the membership committee and will be assisted by the following members:

At the April 18 meeting of the County Employees: Ira Allen, chapter, Judge Thomas J. Meaher Theron Moore, Evelyn Corman. County Employees: Ira Allen, reclassified.

ber, Frances W. Warren. City Employees: Mildred Mac-

Donaid, Ina Cray, Stanley Gre-shel, John Mackesey, Louis De-

Village of Mohawk: Ralph H

Village of Frankfort: Earl Lavallo, George Humphries. Township of German Flats: Charles Bibems.

Division of Laboratories

THE DIVISION of Laboratories and Research, Albany chapter is planning a card party to be held on May 9. The committees:

Entertainment: Mary E. Salm, chai:man; John B. Heffernan, Olive Tymchyn, Mike Miller, Jos-

eph A. Eriole.
Tickets: Ruth A. Brecht, John B. Hefternan, Mike Miller.
Refreshments: Irene E. Chicoine, Janet N. Reinhardt.

Syracuse State School

THE FOLLOWING Syracuse State School employees have been selected for the employees' grievance unit panel from which every employee filing a complaint may select one member to represent him: Dorothy L. Bloser, senior stenographer; Theodore R. Brooks, institutional safety supervisor; Gladys Holmquist, chief laundry supervisor; Walter Jenner, farm manager; Frederick J. Krumman, plumber and steamfitter; Mary S. Seamens, attendant, and Robert Wilber, social worker.

Schenectady

EMPLOYEE organization Schenectady county is proceeding with great rapidity, Harry Dennington, president-to-be of the CSEA. Schenectady chapter, CSEA, states. The chapter will meet next month, county officers to discuss the solution of a variety of personnel problems.

Syracuse

NEWS from the Syracuse chapter, CSEA: Catherine Powers, Psychopathic Hospital, is spending a few days with her sister, Mrs. John V. McCarthy, in Atlantic City.

The Employment Security Manager, C. Louise Gibb, an-nounced her engagement to Harry Griffith, farm placement repreentative. Both are in the Syracuse office.

The personnel at the College of Medicine, Syracuse University, are reloicing, as their titles have been

Dr. Herman G. Weiskotten, first

Capitol District Conference Seeks Nominees for Office

Kuehn, chairman of the nomina- bany. ing committee, Capitol District Conference, has asked that members send in nominations for officer candidates. An election will shortly be held to staff the Conparing Committee are: Mrs. Ruth Wacar, Correction; Jane Barton, Commerce; Sr. William Siegal, Health; Michael Lester, Motor Vehicles.

Dr. David Schneider is chairference for the following year.

Mr. Kuehn may be reached at neider is currenthe Department of Agriculture & bany Hospital.

ALBANY, April 30 - William Markets, State Office Building, Al-

Serving with Mr. Kuehn on the nominating committee are: Mrs.

man of the Conference, Mr. Schneider is currently confined in Al-

Dean of the College of Medicine meeting. All public officials of the since it was taken over by the County, of the City of Oneonta, State University last June, will all townships, and all school disretire June 1. He has been assotiricts within the county will be ciated with the College for 41 invited to an employee-employer years, and dean since 1925. Plans for a farewell luncheon are being made.

Wedding plans are being made by Barbara J. Lodder, senior stenographer in the Department of Public Works, to Richard

Schmutzler.

The entire staff of the Depart-ment of Labor held a dinner party at Drumlins Country Club recently to honor the former program evaluator, Jack Shea, of the Bureau of Industrial Relations, who has joined the staff of the Jackson Potter Realty Corp. Lenna Walker, former industrial investigator, was also honored at this dinner, on here retirement.

Irene McCarthy, supervising nurse, Department Of Health, is confined in the Memorial Hospital and the members send their best wishes for a speedy recovery.

At the last regular monthly meeting of the Syracuse Chapter, Raymond G. Castle, president, appointed the following nominating committee: Anne M. Purdy, chairman; Richard C. Atwood and Shadrack Scout, Public Works: Anne Tague, Health; Edward Killeen, College of Forestry: Mar-Doyle, State Insurance garet Fund.

The next meeting will be held on Monday, May 21 when Meade Brown, has been invited to speak.

Otsego County

HOWARD SHERMAN, president

set-together meeting on Monday evening, May 7, beginning at 8 p.m. at Tunnicliff Inn, Coopers-town. It is felt that a direct con-tact of this kind, with the officials given an opportunity to see the chapter actually at work, can result in improved relations. Mr. Hollister and other Association officials will be present

Civil Service Department Communion

ALBANY, April 30-The fifth annual Communion, Department of Civil Service employees was received on April 29 at Mass at St. Mary's Roman Catholic Church, Albany, followed by a breakfast at the Ten Eyck Hotel. The Rev. Hugh Carroll of the Monastary of the Immaculate Conception, Jamaica, L. I., was guest speaker. The breakfast committee consisted of Helen Lawrence, general chairman; Eugenie McLaughlin and James Quigley, co-chairmen; Helen Forte, Lawrence Kerwin, arrangements; Mary Salerno, James Cardany, tickets; Virginia Leathem, publicity.

MERIT SYSTEM ABOLISHED

IN NEBASKA, the Legislature has voted to abolish the merit sys-tem. Limited civil service coverof the Otsego chapter, and Larry Hollister, field representative of Zhe Civil Service Employees Asso-ciation, will institute an unusual new plan at the next chapter system made it difficult.

DELEHANTY BULLETIN of Career Opportunities!

Applications Open May 9th - 30 Immediate Vacancles!

INSPECTOR of WATER CONSUMPTION STARTING SALARY \$59.20 A WEEK

AUTOMATIC ANNUAL INCREASES TO 570 A WEEK One Year of Plumbing or Inspection Experience of a Suitable
Nature Will Qualify — No Other Requirements!
Attend the Opening Lecture of Our Preparatory Course MONDAY, May 7th at 7:30 P.M. as Our Guest

Also Classes in Preparation for

CORRECTION OFFICER (Women) BRIDGE & TUNNEL OFFICER

ot 7:30 P.M. WEDNESDAY at 7:30 P.M.

FIREMAN (NYC FIRE DEPT.) - FRIDAY 1:15 or 7:30 P.M. ASST. GARDENER - TUESDAY at 7:30 P.M.

POLICEWOMAN - THURSDAY of 7:30 P.M.

- FRIDAY at 5.45 P. M. And For Coming Promotional Examinations For: (SANITATION DEPT.)
TUES at 12 NOON or 7:30 P.M. ASST. FOREMAN

Lecture Repeated THURS, at 5:30 and FRI, at 7:30 P.M. CLERK - Grade 3 and 4 - THURSDAY of 6 of 8 P.M.

Also in Jamaica on TUESDAY at 5:45 P.M.

CLERK - Grade 5 - WEDNESDAY of 6 P.M. Proparation for N. Y. City LICENSE EXAMS for

STATIONARY ENGINEER - MON. & WED. at 7:30 P.M. MASTER ELECTRICIAN - TUES. & THURS. at 7:30 P.M.

"Over 35 Years of Cureer Assistance to More Than 400,000 Students"

Enocutive Offices:

115 E. 15 ST., N. Y. GRamercy 3-6900

Jamaica Division:

90-14 Sutphin Blvd. JAmaica 6-8200

OFFICE HOURS - Mon. to Pri. 9 a.m. to 9:30 p.m. Sat.: 9:30 am to 1 p.m.

THIRD ANNUAL

CANDLELIGHT STREET PROCESSION IN HONOR OF MARY

JOIN IN THE FATIMA FORMULA FOR PEACE SAY THE ROSARY IN PUBLIC CELEBRATE MOTHER'S DAY WITH OUR BLESSED MOTHER

Sunday Evening, May 13

ST. FRANCIS XAVIER CHURCH

30 West 16th Street, N.Y.C.

Procession Starts at 7.30 P.M.

Procession Will Form Regardless of Weather

Civil Service Organizations Wishing to March as Such please phone FATHER FERNANDEZ at WAtkins 4-7900

ELEVENTH YEAR America's Largest Weekly for Public Employees Member, Audit Bureau of Circulations

Published every Tuesday by

LEADER ENTERPRISES, IN

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

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

H. L. Bernard, Everytine Editor Morton Yarmon, Ger NC. Elekmon 3-6010

H. J. Bernard, Executive Editor Morton Yarmo N. H. Mager, Business Manager Morton Yarmon, General Manager Subscription Price \$2.00 per Annum

TUESDAY, MAY 1, 1951

How Illogical Can They Get (No. 2)

I N ruling that an employee might be not qualified to hold a certain job but entirely qualified to supervise others in that job, the State Civil Service Commission had reached, we felt, a certain interesting standard of illogic. The positions in question, you may remember, occurred in the Division of Placement and Unemployment Insurance; we described the situation in an editorial on April 17.

But is now appears the Commission has attained even a more pristine standard in the realm of illogic. And again in relation to positions in the DPUL.

Note:

Making an unprecented reversal of its own previous determination, the Commission ruled last week that it would be "not appropriate" to use preferred eligible lists of assistant claims examiners in filling the positions of industrial investigator and industrial homework investi-

What Commission Wrote

Yet on February 23, on official stationary, the Commission wrote to John J. Kelly, Jr., assistant counsel of the Civil Service Employees Association, saying "The titles referred to, Industrial Homework Investigator, G9, and Industrial Investigator, G9, have been carefully reviewed and it is determined that the Assistant Claims Examiner preferred list is appropriate for filling vacancies as Industrial Homework Investigator and Industrial Investigator. . . . We will begin at once to take the necessary steps to certify the preferred list for vacant positions in the titles of Industrial Homework Investigator and Industrial Investigator. As you know, we are having difficulty in certifying this list properly because before we can place one set of names upon it we receive word that there are new names to be added. This has been going on for several months and we are anxious to give the eligibles with the greatest seniority an opportunity for the available jobs. Just as soon as we can find an appropriate cutoff date, we will certify the list for all vacancies for which it is appropriate."

The letter was signed by one of the Civil Service Com-

mission's high officers.

On the March agenda of the Commission's meetings, the following matter was scheduled: "Department of Labor, Matter of Appropriations of preferred list for Assistant U. I. Claims Examiner for Industrial Investigator and Industrial Home Work Investigator." This was postponed until the April meetings, when it was heard, and the curious reversed decision issued.

In the meantime, Mr. Kelly had on March 12 again written the Commission urging that the matter be expedited.

J. J. Kelly's Rejoinder

Upon postponement of action to the April meeting, Mr. Kelly again wrote the Commission, on April 18.

"This is to urge action on the matter of the appropriateness of the preferred list of Assistant Claims Examiners. All the facts should be before the Commission. The Department has seen fit to approve the action probably after study by its own experts in the Classification and Compensation Division. The Department of Labor has had ample time to offer any objections that it may have.

"Each month's delay in reaching a final decision in this matter is tantamount to a reversal of the Department's policy since I am informed no appointments will be made until such time a dicision is reached."

And let's face the fact bluntly. The Commission's redoing all it can to help alleviate the plight of the DPUI career employees dismissed through no fault of their own.

JOHN E. CARTON and 14 other a petition, which is seeking to present officers and members of the Patroller's Benevolent Association, ed by 45,000 citizens. versal is hardly consistent with its stated objective of

Asst. Foreman Test Opens Requirements

the Assistant Foreman, Department of Sanitation, promotion exam were announced by the NYC Civil Service Commission.

Applications will be from Wednesday, May 9 to Thursday, May 24. The written test will be held on

Wednesday, September 19.

The exam is open only to em-ployees of the Sanitation Department who, as of September 19 next, are:

(2) have served as a permanent employee in such title or titles for a period of not less than one year preceding that date;

(3) have served continuously in the department for the six-month period immediately preceding preceding September 19 next, and

(1) are permanently employed tion and disposal of refuse and in the titles of Sanitation Man, the operation of garages, landfills Class B or Class C; and waterfront dumps and perand waterfront dumps and performance of related work, under direction.

The pass mark of the written test will be 70 per cent, Record and senfority will be averaged

with the written test score.

The pay is \$3,710 to \$3,900 for 313 days, with \$11.85 and \$12.46

September 19 next, and

(4) are not otherwise ineligible.

Duties consist of supervising the cleaning of streets, the collection of supervising the cleaning of streets, the collection of supervising the cleaning of streets.

NYC Exams

The following is a list of exams or which NYC expects to open or receipt of applications from for receipt of applications and Wednesday, May 9 to Thursday,

OPEN COMPETITIVE Alphabetic Key Punch Operator

Alphabetic Key Punch Operator (Remington Rand), \$2,230.

Assistant Director of Laboratory Bacteriology), \$7,000.

Director of Medical Service, Director of Bureau of Nutrition,

\$8,400.

Consultant (Social Work), \$4,-

Elevator Operator (Women), \$2,110. Elevator Mechanic, \$18.56 a day,

Inspector of Highway Traffic Grade 4, \$4,021.

Inspector of Pianos, Grade 3,

Inspector of Painting. Grade 3, \$3,421.

Inspector of Water Consump-tion, Grade 2, \$3,081 to \$3,670. Stationary Engineer (Electric) \$14.08 a day

PROMOTION

Assistant Foreman, Sanitation. Bridge and Tunnel Lieutenant, Priborough Bridge.

Inspector of Steel (Const.) Fransportation.

COMMENT

RECREATION NOT ONLY PROBLEM OF ELDERLY

Editor THE LEADER:

An interesting survey and study recreational facilities was held in Utica recently. This included recreational problem for the elderly—and elderly is supposed to be anyone over '45, You read advertisements for

help, "no one over 35." Silly, isn't it? Physically and mentally near-ly everyone should be alert at 45. Why, I was about 45 when I took my first Civil Service examination, in which I stood second in the State and a few years later I passed a clerical exam and got an appointment to a position I held until I was 70, I am just an ordinary person, never very brilliant,

Now authorities are telling that keeping active has added years to persons' lives. Believing that is so, how about giving us something to do, besides being amused? Most would like to earn dollars but just how do

we go about it?
We make articles to sell with no place to display them, hand pieced quilts, crocheting, em-broidery, aprons, stuffed animals hat children love. Besides some of us can do tutoring of handi-capped children, having had experience; some can do typing and letter writing. Personally I have volunteered to help on some of the drives for funds, but am never

anted, though I do know how to raise money, having successfully, conducted a drive for funds for the diabetic camps last December.

Maybe there is something wrong with my politics!

Aside from being amused with recreational affairs, there is the financial need of many. It costs

Here is an illustration. I have two acquaintances with small incomes from money saved. They are paying large hospital, nurse and doctor bills. It is a question how long they can meet these ob-These persons must ligations.

Then there are the pensioners, who faithfully served State, county or city when salaries were small, and because of deflation there were no pay increases. No raise as yet in reitrement allow-ances to meet the higher cost of living. Some pensioners are getting a rent raise and it takes one-half of the monthly check to pay the rent; then there are gas electric bills. There is very little left for food and clothing, to say nothing of bus fare to reach these

talked-about recreational centers. Think about it next Fall! You will then be asked to vote on an amendment to the State Constitution to increase pensions to a living cost. Be sure you give your

CARRIE A. RITTER,

New List of Federal Exams; Staffs Needed for Defense Jobs

Below is a list of current Federal exams. Applicants must be 18 years of age or older up to 62 ears of age, except where noted. These exams are open until further notice unless otherwise specified. Obtain applications from the regional office in NYC at 641
Washington Street, New York 14,
N. Y., or at any post office excepting the New York, N. Y., post

276. Junior Scientist and Engineer (Chemist, Physicist, Metal-ulrgist, (Engineer), \$3,100 and \$3,825; (Mathematician, Electroni Scientist), \$3,100—Requirements: Appropriate education or com-bination of education and experience. No written test. Age limits: For \$3,100 jobs. 18 to 35 years: for \$3,825 jobs. 18 to 62.

4-34-3(50). Oceanographer, \$3,-25 to \$10,000.—Requirements:

The NYC Employee

Education and/or experience plus professional experience in oceano-graphy. No written test. Apply to Executive Secretary, Board of S. Civil Service Examiners for Scientific and Technical Personnel of PRNC, Building 37, Naval Re-search Laboratory, Washington search Laboratory, 25, D. C.

10-8-4(50). Radar \$3,825; Radar Instructor (trainee) \$3,100.—Jobs are in Biloxi Miss. Requirements: Appropriate perience or education. No written test. Maximum age for \$3,100 jobs, 35; for \$3,825 jobs, 62. Apply to Executive Secretary. Board of U. S. Civil Service Examiners for Keesler Air Force Base. Department of the Air Force, Biloxi, Miss.

(Continued on page 16)

Laundry Jobs For Men to 55

Men to age 55 may apply for laundry worker jobs with NYC today, temorrow and Thursday, May 1, 2 and 3, at 96 Duane Street. The starting pay is \$1,990. This is a labor class job.

There are no educational or experience requirements.

A qualifying performance test will be held. Those who qualify will be put on the eligible list in the order of their applications. So it pays to apply early. War veteran preference does not

apply to this type of exam, but veterans may be over 55, as the age limit does not apply to them.

All who apply must bring \$1.12, of which \$1 is for the application fee and 12 cents for the notar# fee and 12 cents for their ap-fee. They must fill out their apbuilding.

The laundry worker exam for women will follow, applications being received May 28, 29 and 3 May 30 is Memorial Day.

dents got raises for a few clerks, and Assistant Supervisor pay was more nearly standardized by a of Welfare. The rounded amounts by which accruals were required to be re-duced, and the cut in the appropriation for financing debt ser-

partments in filling vacancies was estricted in the revision of the NYC budget, as voted by the

Board of Estimate, Borough Presi-

NYC budget.

vice, as well as other changes, showed that the Board of Estimate sliced funds where estimating was involved.

MUCH concern is felt at the NYC Civil Service Commission over the large percentage of eligibles who don't even answer calls to medical tests and the many declinations, despite the \$250 bonus. That was added proof, eligibles said, that the bonus is too small,

assisted at a solemn high requiem ALTHOUGH the leeway of de-Mass offered for the late Pa-trolman John C. Lang, 10th precinct, at Our Lady Solace Catholic church. Bronx. A uniformed delegation from the station house in West 20th Street also participated. Paslight increase, in the Department trolman Lang was a PBA officer.

> THE LEGALITY of an agreement between employees and the NYC Housing Authority on an annual rate instead of the rates of wages prevailing in industry, was upheld by the Appellate Division. First Department. A decision by Supreme Court Justice Carroll G. Walter was affirmed. The case Walter was affirmed. The case involves back pay for painters employed between 1938 and 1946. Representative Sidney A. Fine is the painters' lawyer.

THE 600 transit patrolmen in the Board of Transportation are not nearly enough, says the Transit Patrolmen's Eligibles Associa-

More Mental Hygiene Complaint Panels Set Up

publication of the list of Mental Psychiatrist. Hygiene Department grievance panels:

Central Islip State Hospital Michael Brennan, Chief Supervising Nurse.

Mabel E. Gilmartin, Chief Su-

pervising Nurse. McKenna, John, Attendant. Edward J. Breen, Instructor of

Nursing. Wallace W. McCrone, Staff Attendant.

Michael Murphy, Stores Clerk, Loretta Shaughnessy, Loretta, Supervising Nurse.

Andrew Thomas Morrow, Su-pervising Nurse. Adeline Cassidy, Head Nurse.

Alexander Stadtmiller, Supervising Nurse.

Victor Yuskus, Head Nurse. Robert Groth, Plumber and Steamfitter.

Cecilia Pigeon, Staff Attendant. Felix J. Rice, Staff Attendant. Dr. E. Gordon Yudashkin, Senior Psychiatrist.

Joseph E. McLamb, Head Nurse. Dorothy D. McLaughlin, Prin-cipal, School of Nursing. John Brewer, Cook. Samuel McMinn, Supervising

Margaret B. Nevins, Supervis-

ing Nurse. Clerkin, Peter, Exterminator. Nelson J. Abernathy, Attendant. Crowley, Institution

Safety Supervisor, Hilda Fayden, Principal Account

Bernard L. Fuss, Head Nurse, Manhattan State Hospital Dennis O'Shea, Principal Account Clerk.

McSweeney, R.N., Elizabeth Instructor of Nursing.

John Wallace, Maintenance

John Wallace Man Electrician. Anne O'Shea, R.N., Asst. Prin-cipal—School of Nursing.

Patrick Geraghty, Staff Attend-

Patrick Tierney, Staff Attendant Edith Keen, R.N., Supervising

Daniel Philbrick, Inst. Safety

Mary Campbell, Library Assist-Patrick Hogan, Institution Pa-

4004, Principal Transportation Engineer, \$9,518.

4097 Senior Stationary Engineer, \$3,693, 4009 Supervising Master Mechanic,

4099, Senior Parole Officer (Women's clarum) my), 84.719, 4100, Senior Sucial Worker, 53.846, 4101, Sonial Worker (Youth Parole),

4451 Assistant Supervisor of Case Work foster Homes), Westerester County.

4153. Intermediate Social Case Worker bater Romes), Westchester Causty,

We have finally discovered where

(Foster Sp. 1909, 23.000-54.000, 20.000-54.000, 20.000-54.000, Social Case Worker (Foster House), Westchmarer County, \$3.070

neer. 4005.

DOA

William Murphy, Painter,

Nicolai Gioscia, M.D., Senior

John J. Ryan, R.N., Head Nurse, John McShera, Staff Attendant, Daniel Cronin, Barber, John Brice, Communication, States of the Price of

John Price, Carpenter, Frederick Hammer, R.N., Suervising Nurse. Patrick Treacy, Institution Pa-

trolman. Rose O'Kane, R.N., Head Nurse, James O'Malley, Head Cook, Rome State Hospital

Lillian Stook, Harold Wheeler, Richard Patterson, Robert Yaple, Everett Satterly, Mary Civiek, Amo Bandrosky, Edythe Spinner, Robert Serbicki, J. Leo O'Brien, Fred Earwaker, Frank Crozier, George Bowers, John Massett, George Bowers, John Ma Aliec Lawiee, Marion Arnold.

Syracuse Psychopathic Hospital Dr. Sidney Rosen, Mrs. Elinor S. Noetzel, Mrs. Regina Whitefild, St. Lawrence State Hospital Alta Brown, M.D., Edgar Costi-gan, Edgar Graveline, Charles

gan, Edgar Graveline, Charles Lockwood, Ernest Manfred, Mar-garet Putney, Robert D. Silver-man, John Burnham, Carl Mor-M. Smith Raymo, Hester Weir

U. S. Exams

252. Dental Officer (Intern), \$2,200.—Requirements: Applicants must be fourth-year students in an approved dental school. No written test. Maximum age: 35. Apply toCommitte e of U. S. Civil Service Examiners, St. Blizabeths Hospital, Washington 25, D. C.

217. Medical Officer, \$5,400 and \$6,400.—Ror duty in Washington, country-wide, and in Alaska and Panama. Requirements: Gradua-tion from medical school; current medical and surgical license. For lower grade, full internship; for higher grade, professional medical experience, Maximum age: Panama Canal Service, 45; Indian Service, 50; other agencies, 62. No written test.

233. Occupational Therapist Physical Therapst, \$3,100 to \$4,-600.—Jobs are country-wide and in Puerto Rico, Requirements: Appropriate education. Professional experience also required for Jobs paying \$3,825 and \$4,600 a year. No written test. Apply to the Executive Secretary, Committee of Expert Examiners, Veterans Administration, Washington 25, D.C.

Suggested by ... We found some sensational values

in TV sets off the beaten path in the Bronx. One set, 20' with doors selling for \$219! It has a new black 20" non-glare rectangular tube with new 1951-630 chassis. Manufacturers license under RCA patent, 31 tubes, phono jack, 12" RCA speaker, keyed AGC. Easy terms are available. Many other models are on display at prices lower than any I've seen around town. They will also give you a free home demonstration. The name: EXCELLO TV STORES, 1242 Shakespeare Ave., Cor. 168th Street, The phone is CY 3-3326 and they're open 9 A.M. to 10 P.M.-John

Magnificent 1Kt. Arcay Titania, with 2 approx. 34 Kt. side gems. set in 14 Kt.

white or yellow gold customype mounting for only \$60. Wedding band, with 5 approx. 3% Kt. gems in mounting to match \$49.59. Both gift boxed and P.T. inc. Can be purchased separately. Don't be confused with in-ferior grades of Titania. Arcay Titania is finest grade, more brilliant than a dia-mond expertly cut, weighing approx. 30% more per Kt. than diamonds. You pay diamond weight. Order by mail with confidence. THE ARCAY COMPANY, 299 Madison Ave. (41st St.) N. Y. 17. Open daily and Sat. 9-5. Phone MU 7-7361.

E-Z DIAL will eliminate "Tele-phone Confusion" forever. I have examined the E-Z DIAL, in fact I have it on my phone and I can guarantee you that it not only saves me needless aggravation resulting from dialing errors, but gives me great pleasure because, the definite separation of red numerals and black letters avoid eyestrain. I can now dial from any angle correctly, without glasses. E-Z DIAL is made of beautiful unbreakable plastic and snaps onto any dial in 2 seconds. Numbers cannot rub off. Believe it or not the price is ONLY \$1.00 postpaid. I urge you to order yours today. Send Cash, Check or money order to E-Z DIAL, INC., P. O. Box 179, Passaic, New Jersey.-John

Enjoy clams at home! Use Shuck 'Em Clam Opener like I do and have clams on the half shell in seconds. Shuck 'Em is a sturdy precision made instrument with a specially shaped stainless steel, corrosion resistant bland, that instantly, safely and neatly separates shells of luzcious Cherry Stones, or any size clam. All na-tural juices are saved in an aluminum lower pan. I recommend Shuck Em Clam Opener highly. Only \$7.20 postpaid at your local dealer or send check or money order to SHUCK EM INC., Dept. C., 152 Beekman St., N. Y. C., N. Y.—Alice

Phonesands have been belied It's well worth a trial No pills. No infections, No starvation, Write Herbs and Ruots Cu., The Security Building of Mexico City, Avenue Letran 9-707, Mexico, B. F.—John

using this am Vegetable Sponge and do not hesitate to say, that by rea-son of the fact that wonderful

massaging and stimulating circulation it keeps your skin always healthy and fresh looking. Much enjoyment is added to bathing. The price is only \$1.00 postpaid. Money refunded if not thoroughly satisfied. Order one today on my say-so. Send check or Money der to HAPPY HOME HELPERS. Box 72, N. Weymouth 91, Mass,

Here is a chance make that much needed extra dellar quick-ly. Every child, wants a person-alized hair rib-bon. Every mo-

ther wants to make her child happy, particularly if the item is useful and inexpensive. Comes in colorfast blue, yellow, white, pink and green, 12 name impressions per yd. Also used on pillowcases, passinetts, layettes, bonnets, etc. Price to you, 65c. Send \$1.00 for sample 5 yd., 5 color assortment, Print name desired, Endorsed by Alice and John. DELTON PRINT-ING CO., Dept. C., 644 Rogers B'klyn., N. Y.

DAY DAY DAY \$100,000 CONTEST FAMS

Ward Books with special supplement for the new, 1931 DAV Puzzle Contest are now available. These books are tempiled from the official sential dictionary and include oil 4 & 3 latter words permissible, grouped by letter lengths and arranged pulphabelically. Enables you to obtain manimum scarae in a few hours, pliminates, taillous dictinary hunting. Price Postposid. 4.3 letter book combined. \$2.00

Alsa FREE information on scores, lie-brankers, etc. for DAV, Amvets, AWO and other current contests. Write NOW to CONTEST PUBLICATIONS Box 8472 Dept. 2 G. Cloveland 1, Onlo

PLAY This Ghord & PIANO

The dots indicate the keys to be played. The numbers indicate the fingers of the right hand to be used. The fingers are numbered from one to five commencing with the thumb. I have really never seen a method so amazingly sim-ple and concise that anyone can learn easily. Complete instruction is based on cords pictured on the plano keyboard and teaches the rhythmic style for popular music with a minimum of practice, without dreary exercises. It's ideal for adult beginners and helpful to advanced students wishing to learn Complete for only \$2.00 postpaid. I recommend it highly. Send check or money order to EDDIE QUIS, 162-25 Depot Road. Flushing, N. Y.—John

Send dollar on M. O. to Obe Publishing Co. Dept L Bez Walk, Greenlawn, L. I. Recommended by John

210 - Go Fifth Ave., N.Y. 10, N.Y. 10, California.

Where Oh Where, Can I Get Some Extra Money-Steadily? Do you say that? Does your money go out as fast as it comes in? Then extra money is the answer. New listen — To get money, you must associate with those who have it. We show you HOW-NOW. will show you where to find your apportunity, then your money troubles will be eased. Steady income will make that savings account GROW.

But why seek just one oppor-tunity? Look the field over. Why not have the cream of all opportunities in one handy book? Our OPPORTUNITY BOOK Vol I. No hit-and-miss collection, but page after page of firms with capital and experience who want our services and will PAY FOR THEM. Took us months to comwork from TYPING to SELLING BY MAIL OR IN PERSON. You are sure to find money making opportunities, and will want successive volumes to keep you up to date

Just return this ad with \$1.00 for this new book, it may mean many \$\$\$\$\$\$\$ for you soon.

THE McQUILLON SERVICE, Dept. CSL-51, Port Allen, La.

Sober-Up Fast With Sobertabs Scientifically Componuded formulae contain ingredients which aid in the breakdown of alcohol into usuable energy and help in restoration of mental alertness, tend to counterbalance and provide quick, effective relief from the effects of mild over-indulgence. They have a special sobriety-inducing action and help restore mental alertness rapidly. They work wonderfully well in counteracting the influence of alcohol imbibed during an evening or at lunch It is invalu-able for clear thinking during afternoon conferences. If taken on 'the morning after' will bring speedy relief for dull or acute aching heads and other miseries. Vial of 12 only \$1.00 in plain sealed wrapper. Money back if not sat-isfied. Approved by Alice and John AMLO, Dept. 10, 3910 W. Huron St., Chicago, Ill.

A hundred plugs in one to lure more fish with "Mystic Minnow." proved that to my complete satisfaction when I used this plastic body and four interchangeable heads. The removable patterened inserts which fit into the hollow body attract color-conscious fish. "Mystic Minnow" is easy to carry. The complete set comes in a pocket-size box. Only \$2.85. Order yours today. Send check or money order to NICKEL TACKLE CO., 247 Riverside Ave., Jacksonville 4, Florida.—John

BUY NYLON HOSIERY DIRECT First Quality Full Fashioned Form Fit. Advertised in Vogue, Madamoiselle, Harper's Bazaar, 54 Gauge 15 Denier Beautiful Dress Sheer, 51 Gauge 30 Denier, Daytime Business Sheer, Popular Spring Shades: Dreambeige, Toujours, Sizes 8½ to 10½, Lengths: Short, Medium, Long This price for short time only. Minimum, 3 Pair \$2.97. Regular retail price \$4.95. Check, money order, or C.O.D. Add 15c to cover postage and handling GLOW HOSIERY COM-PANY, Gillis Lane, So. Norwalk,

\$1.00-MING TREE KIT-\$1.00

sembled in 20 minutes. Tree stands approximately 6" in height, Sent postpaid for \$1.00. ORDER TO-DAY! Write for free literature on other kits, figurines and supplies. ORIENTAL GARDENS, 181 - L South Rosemead Bivd., Pasadena

34 New Tests for State Jobs Applications will be received for thirty-four State exams until Fri-

4107 Sentor Editeation Supervisor (School Sursing), \$4,719.
4108 Minimum Instructor, \$3,086, 4109, Correction Institution Vacational Instructor (Phonding and SteamBitting), No written test, \$3,237, 4110, Account Cost Accountant (Insurume), \$5,774, 4111, Sentor Cost Accountant (Insurume), \$4,710, 4112, Cost Accountant (Insurume), \$3,710, 4112, Cost Accountant (Insurume), \$3,840, day, May 18, for which the tests will be held on Saturday, June 23.

In two other cases, there is no written test, but candidates will

be rated on training and experi-1840.
4111. Associate Biostatistician, \$6,449.
4114. Biostatistician, \$4,281.
4115. Associate Librarian (General Refence), \$5,774.
4117. Associate Librarian (Law), \$5,774.
4117. Associate Edmaitin Supervisor
Public Librarias, \$5,774.
4118. Director of Industrial Belations
-Wooven in Industry and Minimum Wage,
(1928. ence. In three cases, marked by an asterisk (*), non-residents may also apply until June 23.

4005. Association Building Electrical Engineer 87,352. 4000. Principal Stationary Engineer.

50 D28.
4119. Assistant Insurance Policy Exam-iner, \$4.943.
4120. Junior Iosurance Policy Exam-iner, \$4.991.
4121. Housing Management Inspector.

4122. Steam Fireman, \$2,008. 4123. Raving Inspector, \$4,508. 4124. Milk Control Investigator, \$3,389.

The salaries include the cost-ofliving adjustment.

Write to the State Department of Civil Service, Albany, N. Y.; or Room 2301 at 270 Broadway, N. Y. N. Y.; or Room 302 State Office Building, Buffalo, N. Y.

Three Departments To Receive Communion

2.880-87.730.
4102: Associant Director for Clinical Securits. No written test. (†). 58.703.
4450: Assistant Dietitian, Westellester ounis (†). 82.830-83.480.
4103. (hollium, 82.784.
4104. Senior Photoditerographer, 83.327.
8105. Photoditerographer, 83.508.
4442. Laboratory Supervisor, Erie ounis (†). 81.000.
4106. Criminal Hospital Attendant, 53.-34. The 13th annual corporate communion ow the Catholic Guild NYC, Department of Finance, Office of the Comptroller, Bureau to get the best discounts on Long Budget and Tax Department Playing Records, without travel-ing to outlying districts! 30% off list prevails on every make! All will be received on Sunday, May 6 at the 9 o'clock Mass in St. Ann's Church, East 12th Street, are fully guaranteed, and the stock is complete from Popular to Manhattan, Breakfast will follow at the Hotel New Yorker, Char-

stock is complete from Popular to stock is complete from Popular to Classical. The store is MUSIC tered buses will provide transportation from church to hotel.

Bishop Joseph F. Flannelly, of St. Patrick's Cathedral, Thomas J. Curran. Secretary of State, and the Rev. Daniel J. Fant, pastor of St. Ann's Church and Chaptor of St. tor of St. Ann's Church and Chap-lain of the Guild, will be the prin-

cipal speakers.

Aloysius J. Williams of the Comptroller's Office is chairman of the breakfast committee and Mrs. Charlottee Hales of the Bureau of the Budget is co-chairman.

Do You Have DIABETES? Here's News for You

Criminal Hospital Attendant Jobs Pay Up to \$80 a Week

wan State Hospitals will be held on June 23, 1951. Applications will be accepted up to May 18.

Application forms may be obtained, by mail, at the following offices of the New York State Department of Civil Service: State to the following of the Rullding Albany or 39 Office Building, Albany, or 39 Columbia Street, Albany, N. Y. When writing for application forms, specify No. 4106 and the title of the examination and enclose a large, self-addressed envelope bearing 6c postage. There are approximately 35 vacancies to be filled at Dannemora.

The entrance salary for the position is from \$2,934 to \$3,693 in five annual salary increments.
These figures include the present cost-of-living adjustment.
The eligible list resulting from

this examination will also be used for appointment to the position of Criminal Hospital Attendant (T. B. Service). The entrance salary for this position is \$3,237 and the maximum is \$3,996, including the present cost-of-living adjustment.

Minimum Qualifications

Candidates must have reached their 21st birthday but must not have passed their 35th birthday on the date of the examination. Candidates must be physically proportioned within the range of accepted standards and must be at least 5 ft., 9 inches tall and must weigh at least 155 lbs.; and leevator operator in office build-have satisfactory hearing and lings, apartment houses or stores. May 9.

ture

Candidates must also meet the requirements of one of the fol-lowing groups: Either (a) grad-uation from a standard senior high school or possession of a high school equivalency diploma and 2 years of satisfactory full-time experience in either the actual supervision of a group of men necessary required. women including

An examination to fill vacan-eles as Criminal Hospital Attend-ants at Dannemora and Mattea-glasses); cleanliness; resourceful-in a mental hospital; or (b) a satisfactory equivalent combina-tion of the foregoing training and experience.

The supervisory experience must be similar to that acquired as a foreman of laborers, a prison guard, a police officer, or a com-missioned or non-commissioned officer in the military service re-

officer in the military service requiring the actual supervision of a group of men or women.

The duties include general supervision, to act as custodian of the criminally insane and to perform tasks relating to their physical, medical and psychiatric care, and to do related work as required.

Elevator Operator Exam

jobs as Elevator Operator (Wo-men), on Wednesday, May 9, Ap-plications will be received until Thursday, May 24. The exam is

No. 6241.

The base pay is \$1,860, and with the \$250 bonus would be \$2,-110. The number of vacancies, says the Municipal Civil Service Commission, is large.

The application fee will be \$1. Six months' experience as an elevator operator in office build-

cations for an exam for filling direction of a starter, will be re-jobs as Elevator Operator (Wo-men), on Wednesday, May 9. Ap-dental elevator operation will not be sufficient.

There are no special age limits. There will be a written test, the pass mark of which will be 70 per cent. All who pass that test must take a qualifying performance test. In a qualifying test no per-centage scores are given, but the candidate is marked either Quali-fied or Not Qualified.

For Women Opens May NYC will begin receiving appli- where the operation is under the

My husband said to me: "I want you to be the best-dressed woman in town. I know you can do wonders with a brand new sew-

ing machine. But be sure to get the besta Free-Westinghouse. That's a brand name we can depend on absolutely.

We looked at the beautiful new Free-Westinghouse models. I was thrilled to see how many different things they would do-buttonholes, ruffles, plaits, hems, and lots more-all so easily and quickly. "Yes, it's a marvelous machine," my husband

So now I sew the pretty clothes I need and drapes. My new Free-Westinghouse is a real budget-stretcher . . . and like a tonic for me too . . . because sewing gives me such a sense of satisfaction and real accomplishment!

Come in and see the new models today!

AMERICA'S FINEST SEWING MACHINES

UANE APPLIA

95 Duane Street

305 Broadway

Next Door to the Civil Service Leader Across the Street from the NYC Civil Service Commission

I.R.T. 7th Ave. to Chambers St. L.R.T. Lexington to Brooklyn Bridge 6th & 8th Ave. to Chambers St. B.M.T. to City Hall

COrtland 7-6411-2-3

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 in the New York

STATE—Room 2301 at 270 Broadway, New York 7, N. Y., Tel. BArclay 7-1616; State Office Building, Albany 1, N. Y., and Room 302, State Office Building, Buffalo 7, N. Y. Hours 9 to 5:30, excepting Saturdays, 9 to 12, Same applies to exams for county jobs.

NYC-NYC Civil Service Commission, 96 Duane Sweet, New York N. Y. (Manhattan) Opposite Civil Service LEADER office. Hours to 4, excepting Saturday, 9 to 12, Tel. COtrlandt 7-8880.

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

NYC Travel Directions

Rapid transit lines that may be used for reaching the U. S.

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

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

Christopher Street station.

Data on Applications by Mail

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

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

The U. S. charges no application fees. The State and the local Civil Service Commissions charge fees, and at the same rate fixed

U. S. Typist and Steno Test Offers Quick Jobs in NYC

Opportunity is wide open for raphers at \$2,460, but some ya-ederal jobs in NYC as stenog- cancles will be filled up to \$2,875. Federal jobs in NYC as stenographers and typists. Also, clerk-typists will be hired. Moreover, the exams are being expedited and fast hiring of eligibles is the

Applications will be received at 641 Washington Street, New York 14, N. Y., until further notice. The blanks may be obtained by mail and the filled-out forms filed by

There are no special education or experience requirements. The minimum age is 17 and the maxi-

A written test will be given. In fact, a series of tests continues right on. Recently some candidates, during a previous applica-tion period, had been examined within a week of application. Those candidates were astonished at such speed in civil service

Pay Ranges

Typists start at \$2,200, stenog- uation.

The practical test of shorthand and typing, given at the same time as the intelligence written test, requires that the candidates

supply their own typewriters, Examination centers are in Manhattan, Brooklyn, Flushing, Manhattan, Brooklyn, Flushing, Jamaica and Long Island City. As there are also openings elsewhere in the Metropolitan District, tests will be given in Yon-kers, and in New Jersey, in New-ark, Paterson and Elizabeth.

New Wrinkle

James E. Rossell, director of the Second Regional Office of the Commission, urged all who want to get a job fast to apply prompt-ly. He said that students who are to be graduated next month would in many instances, have the assurance of a job before they graduate, since, if they pass, they'll be sworn in right away, effective at a date soon after grad-

U.S. Trains Employees To Run Office Machines

Several U. S. agencies in NYC | ton come off lists for office maare offering training programs to fill office machine operator jobs, in line with the policy instituted by the U.S. Civil Service Commission in Washington, D. C. One of them is the Signal Corps contract office at 80 Lafayette Street, Manhattan, which recent here from Philadelphia. recently moved

While learning how to operate abulating, card-punch and other upper of office machines, the the fe types of office machines, the trainees are paid \$2,200 to \$2,450 decide whether to offer training a year. The trainees in Washing-jobs.

chine trainee and office machine trainee (typing). In the Second Region (New York and New Jer-sey) the clerk list is being used. The central office said:

"This opportunity is brought about by the shortage of trained office-equipment operators which has existed for several years. The shortage is expected to become much greater as the nation's deeffort moves

Complete Guide To Your Civil Service Job

Get the only book that gives you (1) 26 pages at sample civil service exams, all subjects; (2) requirements for 500 government labs; (3) Information about how to get a "patronage" tob-without taking a test and a complete listing at such lobs. (4) full informa-ion about veteran preference. (5) fells you how to transfer from one ich to another and 1.000 additional facts about government lobs. "Complete Guide to Your Civil Service Job" is written so you can understand it by LEADER editor Maxwell Lehman and general manager Morton Yarmon. It's only \$1.

LEADER BOOKSTORE

97 Duane Street. New York City

Please send me immediately a copy of "Complete Guide to Your Civil Service Job" by Maxwell Lehman and Morton Yarmon, J enclose \$1 in payment plus 10c for postage.

Address

Statewide

The New York State Employment Service revised the list of job openings in private industry throughout the State. It is advisable to apply immediately.

Applications or requests for in-formation should be made only in person.

Residents of NYC who seek jobs listed by any NYC employment office should apply at that office.

Residents of NYC who seek any job outside the city should go to the NYC office indicated by the following key letters appearing after the out-of-town jobs:

(a) Industrial Offices: 87 Mad-

(a) Industrial Offices: 87 Mad-ison Ave., Manhattan; (for Man-hattan and Bronx residents); 205 Schermerhorn St., Brooklyn; Bank of Manhattan Bullding, Queens Plaza, L. I. City.

(b) Commercial-Professional Of-fice, 1 East 19th Street, Manhat-

(c) Needle Trades Office, 225 West 34th Street, Manhattan. (d) Service Industries Office, 40

East 59th Street, Manhattan. (e) Nurse Counselling Placement Office, 119 West 57th

(f) Shipbuilding Trades Office, 165 Joralemon Street, Brooklyn. (g) Sales Office, 44 East 23 St. Manhattan.

Upstate residents should apply for any job, local or out-of-town, at their nearest Employment Serv-

ice office.

The title is given first, the pay next, then the number of vacan-cies and finally the special type of work or comment, and the key letter, if any:

NYC

Manhattan Industrial Office, 87 Madison Avenue

Job Setter, \$1.60 hr. up, 8, screw machines Die Maker, \$1.75-\$2.00 hr., 12,

etal fabrication. Machinist, \$1.60-\$2.00 hr., 39. Tool & Die Maker, \$1.75-\$2.50

Nurse Counselling and Placement Office, 119 West 57th Street

Occupational Therapist, \$175-\$205 month, 2.

Nurse, Supervising, \$225-\$300 month, 25, registered. Nurse, Staff, \$200-\$220 month, 100, Grad., licensed or pending

Nurse, Public Health, \$3,000 yr. registered, 1 yr. grad. study

pub. health nursing. Physical Therapist, \$160-\$300 month, 10, various parts of US.

Commercial-Professional Office 1 East 19th Street

Mining Engineer, \$350-\$400 mo. Mining Engineer, \$3100-\$6400 yr.,

Entomologist, \$5400 yr. & Trav.

Radio Operator, Marine, \$3,892-(Continued on page 11)

CIVIL SERVICE LEADER

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

Subscribe for the LEADER

with what's happening to you and your

with civil service men and women every

with civil service news

with new opportunities

Please enter my subscription for one year.

SUBSCRIPTION \$2 Per Year

Your Name

I enclose check Send bill to me: at my office a my department a my chab

Industry Jobs Offered EXAMS FOR PUBLIC JOBS

STATE

Open-Competitive

The following State exams are now open. The last day to apply is Friday, May 18. The written tests will be held on Saturday, June 23. The cost-of-living adjust-ment is included. The starting pay and the pay after five annual in-

and the pay after two annual increments are given.
4106. Criminal Hospital Attendant, Mattewan and Dannemora State Hospital, Dept. of Correction, \$2.934 to \$3.693. Vacancies: at both Matteawan and Dannemora, Physical and character requirements: Age, not under 21 or over 35 years, good physical condition, physically proportioned within the range of accepted standards (males must be at least within 5' 9" in bare feet and weight at least 155 lbs, stripped); satisfac-tary hearing and eyesight (not poorer than 20/30 in either eye without glasses); good moral char-acter and habits. Training and experience requirements: high school graduation and 2 years of expereince in either the actual supervision of a group of men or women including necessary dis-ciplinary supervision or in the care and treatment of patients in a mental hospital, or an equivalent combination of such training and experience. Fee \$2.

4452. Senior Social Case Worker, Division of Foster Homes, Dept. of Family and Child Welfare, Dept. of Public Welfare, Westchester County, \$3,270 to \$3,810. Vacan-cies: several. Requirements: college graduation with courses in sociology, psychology or allied so-cial sciences, plus: 4 years of experience in social casework with a public or private social agency, of which 2 years must have been in the child welfare field; or satisfactory equivalent combina-tion of social work training and

ton of social work training and experience. Fee \$3.
4100. Senior Social Worker, Dept. of Correction. \$3,846 to \$4,639. Vacancies: one at the Elmira Reception Center. Requirements: college graduation or equivalent education and 2 years of experience in social casework, preferably with one year in an preferably with one year in an institution for dependent or de-linquent minors, plus any one of the following: completion of 2 years of graduate study in an ap-proved school of social work; or 3 more years of the above experi-ence, preferably with one more year in an institution for dependent or delinquent minors.

STATE

Promotion

(The following State promo-tion exams close on Friday, May 4. The written tests will be held on Saturday, June 9. The starting salary and the salary after five increments, are given.)

3063, Principal Clinical Psychia-trist (Prom.), Institutions, Depart-

\$11,021. One vacancy at Psychia-tric Institute, NYC. Fee \$5. Candidates must be permanently em-ployed in one of the institutions of the department and must have served on a permanent basis in the competitive class for three years preceding the date of the examination as Associate Clinical Psychiatrist or as Supervising Psychiatrist.

3964. Charge Matron (Prom.), Department of Correction, \$2.734 to \$3,541. One permanent vacancy and one temporary vacancy at Al-bion State Training School, Al-bion Fee \$2. If eligible, candidates may also compete in No. 3065 Supervising Matron, A separate application and fee must be filed for each Requirements for Charge for each. Requirements for Charge Matron: Candidates must be permanently employed in an institu-tion in the department and must be serving and have served on a permanent basis in the competi-tive class as a Matron for at least one year preceding the examination date.

Supervising Matron (Prom.), Department of Correc-tion. \$3,237 to \$3,996. One vacancy exists at Westfield State Farm. Fee \$2. Candidates may also com-pete in No. 3064 Charge Matron, A separate application and fee must be filed for each. Minimum qualifiactions for Supervisory Matron: Candidates must be permanently employed in an institution in the department and must be serving and have served on a permanent basis in the competi-tive class for two years as a Ma-tron or for one year as a Charge Matron preceding the examination

3066. Head Matron (Prom.), De-partment of Correction, \$3,846 to \$4,639. Fee \$3. Candidates must be permanently employed in an in-stitution in the department and must be serving and have served on a permanent basis in the com-petitive class for at least two years Supervising Matron preceding

the examination date. 3067. Clerk, Grade 3 (Prom.) County Clerk's Office, Brons County, \$2,831 to \$3,420. Fee \$2 This is a reissue. Candidates who have already filed for examination 1271 Clerk-Grade 3, need not submit another application or fee in order to be considered for this examination. Candidates must be permanently employed in the County Clerks office of Bronx County and must be serving and have served on a permanent basis in the competitive class in Grade 2 for at least six months preceding

the date of the examination. 3068. Clerk, Grade 4 (Prom.) County Clerk's Office, Bronx County, \$3,421 to \$4,020. Fee \$3. This is a reissue. Candidates who have already filed for examination 1272 Clerk, Grade 4, need not sub-mit another application or fee in order to be considered for the ex-

Nine County **Promotion Tests** Close on May 18

Nine county promotion exams will be held on June 23, for which applications will be received until Friday, May 18. Only those county employees in eligible titles may compete.

Detailed announcements and application forms may be obtain-ed from the Personnel Office of the County for which the exam is announced, or by mail or in person at the New York State Department of Civil Service, Gover-nor Alfred E. Smith State Office Building, Albany, New York, Refer to number and title when requesting further information. Applications sought by mail should be accompanied by 6-cent stamp-ed, self-addressed envelope, 9½ inches or larger. The exams:

Chantangua,
3117. Senior Tax Account Clerk
County Treasurer's Office, \$2,007—\$3.433
3411. Tax Account Clerk County Treasurer's Office, \$2,059—\$2,589.

surer's Office, \$1,039—\$2,380.

Rrie

3415. Assistant Bookkeeper, Compirolier's Office, \$5,200—\$3,500.

\$414. Assistant Director, Bursing Bervice, E. J. Moyer Memorical Hospital, \$3,500—\$3,800.

3415. Senior Case Worker (Child Welfare Bervices) Department of Social Welfare, \$3,100—\$3,500.

3416. Social Class Supervisor (Child Welfare Bervices) Department of Social Welfare, \$3,500—\$4,300.

\$427. Supervising Clark, Dept. of Beatth, \$3,400—\$5,700.

Westchester

9418. Intermediate Social Case Worker (Foster Homes) Department of Public Welfare, \$2,880—33,330.

3419. Senior Social Case Worker (Foster Homes) Department of Public Welfare, \$5,200—35,810.

ntly employed in the Clerk's Office of Bronx County and must be serving and have served on a permanent basis in the competitive class in Grade 3 for at least six months preceding the date of the examination.

3069. Clerk, Grade 5, County Clerk's Office, Bronx County, \$4,021 to \$4,620. Fee \$4. This is a reissue. Candidates who have already filed for examination 1273 Clerk, Grade 5, need not submit another application or fee in or another application or fee in or-der to be considered for this examination. Candidates must be permanently employed in the County Clerk's Office of Bronx County and must be serving and have served on a permanent basis in the competitive class in Grade 4 for at least six months preced-ing the date of the examination.

3070. Clerk, Grade 6 (Prom.), County Clerk's Office, Bronx County, \$4,621 and over. Fee \$4. This is a reissue. Candidates who have already filed for examina-tion 1274 Clerk-Grade 6, need not submit another application or fee in order to be considered for this examination. Candidates must be permanently employed in the County Clerk's Office of Bronx County and must be serving and

have served on a permanent basis in the competitive class in Grade 5 for at least six months preceding the date of the examination.

3071. Assistant Director of Correction Reception Center (Prom.), Entire Department, Department of Correction, \$7.352 to \$8,905. One vacancy in Elmira Reception Cen-ter, Fee \$5. Candidates must have been permanently employed in the department for at least one year preceding the date of the examination as Assistant Director of Education, Institution Education Director, Assistant Principal Keep-Captain, or Administrative Assistant.

3072. Senior Welfare Consultant (Public Assistance) (Prom.), De-partment of Social Welfare, \$4,-710 to \$5,774. Two vacancies, one in Albany and one in NYC. Fee \$4. Candidates must be permanently employed in the department and employed in the department and must be serving and have served on a permanent basis in the com-petitive class for two years imme-diately preceding the date of the examination as a Supervisor of Social Work (Public Assistance).

Applications will be received for the following State exams until Friday, May 4, and written tests will be held on Saturday, June (Continued on page 11)

A STEAL

take it away FREE of extra charge

triple-play automatic radio phonograph, value 89.95 when you buy the 17 inch TV sensation, value 339.95

mow at

value 429.90

both for

Admiral 33995

in honor of Admiral's two millionth television set

17 INCHES BIG

50% MORE DETAIL

WIDE HAND IF CURRENT

WALNUT CONSOLE

EASY TO TUNE

LIMITED QUANTITIES

* low, low prices

* long, long terms

* fine, fine service

RADIOS IRONERS WASHING MACHINES RANGES AIR CONDITIONERS HARDWARE REFRIGERATORS TELEVISION

Remember: Gringer is a very reasonable man

GRamercy 5-0600

Philip Gringer & Sons, Inc., Established 1918

First Ave., N. Y. C. Cor. E. 2nd St.

Civil Service GAZETTE

Biggest Washday Bargain Ever!

GENUINE

WASHER

trainses and clerks in accounting and auditing. The positions will pay from \$55 to \$66 a week. The examination will be opened

in May. Early consideration will be given applications fied before June 5. Other applications will be accepted until further notice.

Applicants will be required to show up to 3½ years of appropri-ate experience, depending on the position applied for,

Full information will appear in The LEADER when the test is

NEW WAY OF PICKING GOVT. APPOINTEES

SOMETHING NEW in hiring WITHOUT PAY recedures is in a bill before Conprocedures is in a bill before Con-

WASHINGTON, April 30—For proposes doing away with numerithe first time since World War II, cal grades for higher-bracket jobs, the U.S. Civil Service Commission Instead, under a pian which was will announce an examination for first enunciated by the Hoover Commission, applicants would be grouped in one of three cate-gories: outstanding, qualified, or not qualified. Appointing officers would then be allowed to hire anyone they wanted from the "out-standing" group. After the "out-standing" names had been exhausted, the appointing officer would go to the "qualified" names. In other than top-bracket jobs,

the appointing officer would have a choice of one-out-of-five names from the eligible Hat. Now it's one out of three.

Prediction: Lots of opposition.

85,000 WORK FOR UNCLE SAM

gress. Congressman Tom Murray year, 85,119 persons were serving

REGISTER SET UP FOR SOCIAL WORKERS More than 200 persons were secently sent hotices of elibility for social work positions paying \$4,600 to \$7,600 a year. The posi-tions these people have qualified to fill include social worker, public welfare advisor in public assistance, and public welfare re-search analyst in child welfare and in public assistance. More than half of the eligibles

placed on registers for these Federal jobs are women and nearly a quarter of the total are vet-

the Federal Government without pay. This was an increase of 7,248 since the beginning of the Korean conflict.

The new agencies created since June 1950 to administer the defense mobilization and economic control programs had only 43 em-ployees working for Uncle Sam

without pay on January 1, 1951. The largest increase (5,260) in uncompensated workers occurred in the Veterans Administration hospitals, where 27,805 persons were giving their services at the beginning of the year. Many of these are Red Cross gray ladies who assist the hospitalized veter-

ans in many ways.

The Selective Service System reported 37,641 persons serving without pay on January 1, an in-crease of 2,356 since June. The combined in rease for these

two agencies was 7,616 during the six-month period.

BACK PAY FOR SUSPENDED S. EMPLOYEES

.. FEDERAL employees suspended on loyalty charges and later re-instated are entitled to back pay, the Court of Claims has ruled.

RAMSPECK FOR NEW VET RETENTION PLAN

U. S. CIVIL SERVICE Chair-man Robert A. Ramspeck has beldly stepped into the "forbidden" area of retention when jobs are slasoed. This has been a matter of vigorous strife between veterans and non-veterans. As things are now, when working force is reduced, a veteran with one year's service stays on the job while a non-veteran with 25 years is fired. Ramspeck feels the non-veteran career employee needs some pro-tection. His proposal: Non-veterans with 11 years or more in serv-ice would get additional retention rights. Here's how it would work. In case an agency needs to cut staff, the first to go would be non-veterans with less than 11 years of service; then veterans with less than 11 years of service. Third group to go would be nonveterans having more than 11 years of service; and lastly, veterans with more than 11 years of service. The system will be put before Congress for action.

NOT ENOUGH WORK?

SK. TSK. TSK! REPRESENTATIVE WHITTEN who halls from Mississippi, has told a House committee that lots of Federal employees have come to him telling him they just don't have enough work to do. He said that within a few days he had 20 telephone calls and personal visits from employees who made that complaint. But he didn't name them. Wonder if the Congressman wasn't trying to make some point or other? That was an appropriations committee he was testifying to.

GRANDMOTHER WINS

FOUR AWARDS A BROOKLYN grandmother working at the U. S. Port of Embarkation, has won a cash award for a suggestion about fabricating two rubber stamps to eliminate typing. Jeanne Berman, and has previ-ous awards to her credit for sug-gesting a plan to expedite the processing of pension claims; changing the requisition form to save typing and man-hours; and for combining the two forms into

THOUGHTFUL

PUBLIC RELATIONS
THE DEPARTMENT of the Army recently reported a policy change made by one installation which demonstrates the value of a program that is sensitive to the human side of personnel activities. During a review of procedures, the civilian personnel staff office discovered that when an employee died the first word from the installation to the family was a note saying: "Enclosed is standard form 50, 'death.' Kindly return Mr. 's badge." This was followed by a letter from the pay-

Junior Aid List Issued; 95 Per Cent Washed

proximately 700 eligibles were sent rating notices for positions throughout the country as a re-sult of the difficult Junior Man-agement Assistant examination, the U.S. Civil Service Commission said. Persons passing this exam won out in the nation-wide competition which included more than 14,100 original applicants. Only 1,650 candidates were still in competition following the written test held in December.

ten test held in December.

More than twice the number of requests received in 1950 have been received by the Commission from various Federal agencies for persons passing this year's exam. Because the number of eligibles does not meet the demand, many of these persons probably will be able to select from among several Job offers.

Appointments made from this register are probational and lead

roll section that stated: "Please execute form 1055 in triplicate and return it, together with an itemized receipted undertaker's bill, and we will forward same to the general accounting office."

This procedure was stopped at once. Now the Commanding Officer sends a personal letter of condolence to the late employee's family before any other notifica-tion is issued. The letter expresses appreciation for the employee's accomplishments and says the Commanding Officer stands ready to lend all possible assistance. It states further that a representa-tive of the personnel office will visit the family to take care of all business details relating to the employee's service.

WASHINGTON, April 30-Ap- to permanent civil service status Very high standards were used in selecting this "cream of the crop" list of eligibles because several Federal agencies plan extensive training programs and can-not afford to gamble on questionable candidates. Only applicants who appeared to have clearly outstanding promise to be high-grade administrators were rated eligible on the Junior Management Assistants and interviews of the state and interviews. ant tests and interviews.

Attention **Mothers**

now accepting Good Looking and talented children, ages 1 to 18, for forthcoming independent movies and television productions.

Our staff will determine your child's potentialities. No charge unless accepted for film production. No Interviews without appointment.

Call Miss Rogers At CH 4-6724 or LO 3-2120

Century Productions

1480 B'way, at 42nd St,N.Y. Suite 1020

SCHOOL DIRECTORY

Academic and Commercial-College Preparators

BORO HALL ACADEMY-Flatboch Ext Cor Fulton St. Bkips. Regents approved. OE for GPs, MA 2-2447.

Bullding & Plant Managements

AMERICAN TECH., 44 Court St., Billyn, Stationary Engineers, Custodians, Supts. Freumen, Study bidg, & plant management med, themse preparation Ma 5-3714.

Business Schools

LAMB'S BUSINESS TRAINING SCHOOL.—Gregg-Pitman. Typing. Bookkesping. Comptomorry, Gerical Day-Eve. Individual instruction. 370 9th St. (cor 8th Ave.) Billyn 15 South 8-4256.

MONROE SCHOOL OF BUSINESS. Secretarial, Accounting, Typewriting, Approved to train veterans under G.I. Bull Day and evening, Buildin C. 1770; St. and Boston Road (R K O Chester Theatre Bidg.) Broux. KI 2-5600.

GOTHAM SCHOOL OF BUSINESS, Secretarial, typing, bookkeeping, comptometry, Days; Eres, Co-ed, Hapid preparation for tests, 505 Fifth Ave., N. Y. VA 6-0334,

Dance

MODERN DANCE CLASSES CHARLES WEIDMAN SCHOOL, Adults and childrens classes. Beginners, Intermediate, Advanced, Brochura, Secretary, 108 W. 16th St. classes. Beginners. NYC. WA 4-1429.

Deafting

COLUMBUS TECHNICAL SCHOOL, 130 W. 70th bet. 6th & 7th Avec. N.T.C. WA 9-9625. Sound intensive drafting courses in Architectural, Structural, Mechanical Technical Illustration Approval for vots, Day and Eve. Classes.

NATIONAL TECHNICAL INSTITUTE—Mechanical Architectural, job estimating in Manbattan, 55 W. 42nd Street, LA 4-2020, 214 W. 23rd Street (at 7th Ave.) WA 4-7478. In New Jersey, 116 Newark Ave., BErgen 4-2250.

Elementary Course for Adulta

THE COOPER SCHOOL-316 W 130th St., N. Y. 30. Specializing in Adult Education for better jobs, Evening Elementary Classes for Adults. AU 3-5470.

L. B. M. Machines

FOR Training and Practice on IBM Numeric and Alphabetic Key Punch Machines and Verifiers, go to The Combination Business School, 139 W, 125th St. UN 4-3170.

Motion Picture Operating

BEOOKLYN YMCA TRADE SCHOOL-1119 Bedford Ave. (Gates) Bklyn. MA 2-1100.

NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Private or class

instructions, 114 East Söth Street, R.Egent 7-5751, N. Y. 28, N. Y. Catalogue,

Plumbing and Oil Burner

Plumbing, Oil Burning, Refrig., Welding, Electrical, Painting, Carpentry, Roofing & Sheet Meial, Maintenance & Ropair Bidgs, School Vet Appd., Day-Eve., Berk Trade School, 354 Atlantic Ave., Bklys., UL 5-5003.

Radio Television

EADID-TELEVISION INSTITUTE, 480 Lexington Ave. (46th St.), N. Y. C. Day and evening. PL. 9-5665.

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

HEFFLEY & BROWNE SECRETARIAL SCHOOL, 7 Latagette Ave. our Flatbush, Brooklyn 17. NEvins S-2941. Day and evening. Votorans Eligible.

WASHINGTON BUHINESS INST., 2105-7th Ave. (cor. 125th St.) H.Y.O. Secretarial and civil service training Moderate cost. MO 2-5086.

Sefrigeration, QG Surners

YORK TECHNICAL INSTITUTE—503 Sixth Ave. (at 15th St.) M. Y. C. Day & Evs. classes. Domestic & commercial. Installation and servicing. Our 39th year. Request catalogue L. Cholesa 2-6539.

Headquarters for Appliances

EASY PAYMENTS

Thor Super-Agitator Action

Famous Electro-Rinse -

Streamlined Balloon Rell

Big Capacity-Holds & ths.

· Attractively Styled -- White Porcelain Enameled,

Self-lubricating - Drip Proof

Free-Rolling Casters - Roll It

Optional

of Laundry!

Inside and Out!

& B-NAvarre 8-3500

1608 Coney Island Ave. bet. L & M Open Weekdays till 10 - Wed. & Sat. till 6

1703 Kings Highway at E. 17th St.

Open till 5 - Thurs, till 10

STATE

Promotion

(Continued from Page 9) 9. Add the bonus to the advertised salaries given, unless inclu-sion of bonus is mentioned.

3055. Principal File Clerk (Prom.), Upstate Offices, Work-men's Compensation Board, \$3,237 to \$3.996. One vacancy in Albany. Fee \$2. Candidates must be permanently employed in one of the upstate offices of the Workmen's Compensation Board, and must have served on a permanent have served on a permanent basis in the competitive class for one year prior to June 9, 1951, either (a) as senior file clerk; or (b) as clerk, stenographer, typist or machine operator in a grade the minimum base salary of which is allocated to G-6 or higher, and must have had three years of sat-isfactory responsible experience in the operation and maintenance

3056. Economist. (Prom.), Department of Commerce, \$3,846 to \$4,639. Two vacancies in Albany. Fee \$3. Candidates must be per-manently employed in the Department of Commerce and must have served on a permanent basis in the competitive class for one year prior to June 9, 1951 as Junior Economist.

3057. Assistant Superintendent of Long Island Parks, (Prom.), Long Island State Park Commission, Conservation Department, \$7,352 to \$8,905. One vacancy. Fee \$5. Candidates must be perma-nently employed in the Long Is-land State Park Commission of the Conservation Department and must have served on a permanent basis in the competitive class po-sition of General Park Superin-tendent or Assistant Superintend-ent of Jones Beach State Park for year preceding the date of examination.

3058. Associate Valuation Engineer (Prom.), Public Service Commission, \$7,352 to \$8,905. One vacancy in Albany, Fee \$5. Candidates must be permanently employed in the Department of Public Service and must have served on a permanent basis in the competitive class for two years pre-ceding the date of the examination as Senior Valuation Engineer or Contract Valuation Engineer, Grade V.

3059 and 3060, Institution Safety Supervisor (Prom.), all in-stitutions, Department of Mental (Continued on page 15)

New Listing of Industry Jobs

1000 hrs. exp., vet. Radio Engineer, \$6000-\$800 yr.

& maint., 2, Europe. Studio Engineer, \$6000 yr. & maint., 1, Europe.

BROOKLYN Brooklyn Industrial Office, 205 Schermerhorn Street

Cattle Splitter, \$85 wk., 1 Angle Puncher and Shearer, \$13.04 day, 12, citizen. Electric Tool Repairman, \$13.32

12, citizen. Patternmaker, Wood, \$15.44 day,

6, citizen. Office Machine Serviceman, \$13.76 day, 25, citizen. Machinist, \$14.24 day, 105, citi-

Radio Mechanic, \$14.48 day, 25,

QUEENS Queens Industrial Office, 29-27 41st Street, Queens Plaza, L. I. City Inspector (Mach. Shop), \$1.35-

hr., 16. Machinist (Machine Shop), \$1.50-\$2.05 hr., 42. Job Setter, \$1.50-\$1.85 hr., 15. Turret Lathe Opr., \$1.50-\$1.75

Butter Maker, \$3000 yr, up, 1. Toolmaker, \$1.50-\$2.00 hr., 15, all round machinist.

Radio Mechanic III, \$3600 yr. base plus \$1020 plus \$1080 sub., plus \$300 vacation, total \$6000 yr., 20-25, Iceland, age under 45.

Outside NYC

ALBANY Loom Pixer, \$1.84 hr., 2. (a), Back Tender, \$1.40 hr. & 1½ ot, 2, join AFL union. (a). Boilermaker, \$1.85 hr., 15, read

Carman, \$1.85 hr., 40, read b/p.

Machinist (machine shop), \$1.15-\$1.85 hr. D.O.E., 3, own tools,

fine tolerance. (a)
Engine Lathe Operator (machine shop?, \$.95-\$1.75 hr., 2, own tools, (a)

Tool maker (machine shop) \$1.70-\$2.05 hr., 3, own tools. (a)

BUFFALO

Machine Opr. (Crankshaft), av. \$1.69 hr., 50. (a) Mechanical Engineer, \$8,000-\$10,006 yr., 1, 10 yrs. exp. (b) Electrical Engineer Electronics,

Class I, \$62-\$82 wk., 6. (b)

I CAN SHOW YOU HOW TO GET HIGH SCHOOL DIPLOMA IN 90 DAYS

And You Won't Have To Attend Any Classes

Yes, remarkable as it sounds, you can get a valuable High School Diploma in a few short months without having to attend school one single day to do it! Here's how:

OFFICIAL DIPLOMA OF STATE OF N. Y.
In N. Y. State, the State Dept. of Education offers anyone who
passes a series of examinations, a HIGH SCHOOL EQUIVALENCY DIPLOMA. And this diploma, fully recognized by all Civil Service Commissions, City, State and Federal, as well as private employers, trade and vocational schools, etc. can be yours if you enroll in my comprehensive, streamlined course today!

EASY INEXPENSIVE 90 DAY COURSE.
My course, providing easy, individual instruction based on your
own special need and background can get you this diploma and open a new world of good jobs and opportunity for you . . . in only 90 days, if you act at once!

MAIL COUPON NOW FOR FULL FREE DETAILS *Let me help you help yourself to a happier future, as I have done for many other grateful students. Fill out the attached coupon. I will be happy to tell you, without any obligation, exactly what you will get, what the lessons consist of, how little spare time you will need to devote to them, etc. But don't delay! The sooner you take this Equivalency Homestudy course — the sooner you'll be able to take your exams — and get the High School Equivalency Diploma you want! Mail Coupon NOW!

Cordially yours, Milton Gladstone Director, Career Service

New York residents may consult with me in person at our offices in Grand Central Palace, weekdays from 9-5. My * P. S. telephone is ELdorado 5-6542.

CAREER SERVICE DIVISION Arco Publishing Co., Inc. 480 Lexington Ave., N. Y. Dept. LF 6

Please send me full information about the Career School High School Equivalency Course. It is understood that this request does not obligate me in any way whatsoever.

NAME AGE..... AGE.

ADDRESS APT..... CITY ZONE STATE

(Continued from page 9)
\$5,076 yr., 25, aboard ship, Tel. Class II, \$77-\$105 wk., 6. (a)
Die Maker \$1.82\frac{1}{2} hr., 200, auto
bedy stamping. (a) Electrical Engineer (Electronics)

Pharmacist, \$75 wk., 1. (b). Loom Fixer, \$1.50 hr., plus O.T., 1, Open shop, Baker & Compton &

Knowles looms. (a) BINGHAMTON

Radio Operator, (transmitter Tech.), \$60 wk., min. & 1½ OT, 1, Fed. Radio Commi. Lic. (6) Design Engineer (Mech.), \$5,-850-\$7,900 yr., 1. (b) Market Research Analyst, \$4,-

000-\$7,900 yr., 1. (b) Control Chemist (organic), \$4,-

820-\$6,410 yr., 1. (b)
Radio Operator (Transmitter
Tech.) \$60 wk. & 1½ OT, 1. (6) Electronic Lab. Technician, \$55-\$76 wk., 1 (b).

CATSKILL Painter Spray, I, up to 2.00 hr., I, draft exempt. (a)

ELMIRA Teacher, \$2300 base, plus \$75 each yr. exp., plus \$200 for MA, 1, comm. & secretarial subjects. 1, (b)

GLEN COVE Foreman, Plastics, \$60.\$80 wk., 1, Supv. 15 workers. (a)

GLOVERSVILLE

Radio Engineer, Aver. \$50 wk., 1st class license, sup. & maint. station. (b) Spinner, Mule, \$1.25-1.50 hr.,

12. (c) HEMPSTEAD Tool Designer, \$70-\$90 wk., 30.

Electrical Engineer, \$325-\$350 mo. 90. (b)

Methods Engineer, \$60-\$85 wk. 30. (b)

HERKIMER Industrial Engineer, \$275 mo. plus 5% every 3 mo. 1st yr. 1. (b) ITHACA

Dietitian, \$2484 yr. start, plus 20% O.T. pay, 1, Coll. degree, 1 yr. hosp. exp., 48 hrs. week. (b) Metallurgist, \$350-\$400 mo., 1.

KINGSTON Foreman, Heat Treat, \$400 mo.,

Foreman, Grinding Dept., \$400

Foreman, Grinding Dept., \$400 mo., 1. (a)
Dairy Man II, \$175 mo. plus 5 rm. apt., 2, exp., poultry farm. (d)
Fourdrinier Machine Tender., \$1.15 hr., rotating shifts, 2, supy. mach. crew & back tenders. (a)
Backtender, \$1.00 hr. plus 1½
over 40, 2. (a)
LOCKPORT
Methods Engineer, \$300-\$500
mo. 1. (b)

mo, 1, (b)

MOUNT MORRIS Locksmith, \$2,622 yr. plus 10%

Foreman II, Constr. Insp., \$3,-100 yr., 2, mixing plant, rotating shifts. (a)

Foremen II. Const. Insp., \$3,-100 yr, 3, stripping and curing, rotating shifts. (a) NEWBURGH

Night Room Clerk, \$35 wk. &

MEDICAL LABORATORY TRAINING

Qualified technicians in demand! Day or Evening courses. Write for free booklet "C." Register now! Veterans Accepted Under GI Bill New Classes Nov. 1st.
Registration Now Open

ST. SIMMONDS SCHOOL

133 E. 54th St. N.Y.C. El 5-3688

SHORTHAND IN 6 WEEKS

BUSINESS INSTITUTE

DAY OR EVENING CLASSES

VETERANS -:- SEAMAN -:-

Prepare New For EXCELLENT PAYING JOBS

as Merchant Marine Officers, and Naval and Coast Guard Officers. Also courses in Stationary and Marine Engineering. Day & Night classes. Low tuition.

Approved for G. L. Bill Atlantic Merchant Marine Academy 95 Broad St. (N.Y.C.) BO. 9-7080 rm. & bd. or \$40 wk. & 1 meal, 1. (6) Electrical Engineer, \$5400 yr.,

Draftsman, Comm., \$60 wk., 1. (b)

NIAGARA FALLS

Plasterer, \$105 wk., 2, union.

Machinist (Machine Si \$1.80 hr. and 1½ ot, 10. (a). NYACK Shop),

Loom Fixer, Textile, \$2.50 hr., Mechanical Engineer, \$400 mo., 1. (b)

ONEONTA Model Maker, \$1.35-\$1.40 hr., 5,

PLATTSBURG Office Machine Serviceman, \$50-\$65 wk., 1. (a)

POUGHKEEPSIE

Methods & Estimating Man, \$64.\$87, 5. (b) Process Engineer, \$74.\$98, 5. (b) Layout Engineer, \$74.\$98, 5, prepare complete drawings. (b)

Draftsman, \$51-\$69 wk., 5, parts and assemblies details. (b)
Draftsman, \$64.\$87 wk., 5, assist
layout or design engr. (b)

Turret Lathe Set-Up Man, \$1.89 hr. (a)
Tool Maker, \$1.91 hr. (a)
Turret Lathe Opr., \$1.68 hr., 5.

PORT JERVIS

Draftsman, Mechanical, \$50 wk. 1, (b) ROCHESTER

Office Machine Serviceman, \$240 mo., 1, (a) Pattern Maker, Wood, \$2.00 hr. min., 5. (a)

Mechanical Engineer, Physicist, \$68 wk, 1. (b) Sales Engineer, \$100 wk., 1, high

vacuum equip. (g) ROME

Electrical or Electronics Engr., \$3,100-\$5,400 yr., 15. (b) Mechanical Draftsman, Tool Design, \$58.48-\$68.09, 2. (b)

STENOTYPE

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

Sarn while you learn. Individual Instruc-tion Pheory to court reporting in 30 weeks \$60. S. C. Goldner C.S.E. Official N.Y.S. Reporter, All classes 6.8 P. M. Mon, and Wed.—125-225 w.p.m. Tues, and Thure.— Wed. 125 w.p.m. Bietation 50c per ecasion

Stenotype Speed Reporting, Rm. 325 5 Beekman St., N.Y. #0 4-7442 MO 2-5655

Civil Service Exam Preparation

astman SCHOOL

E. C. GAINES, A. B., Pres. Also SPANISH STENOGRAPHY CONVERSATIONAL SPANISH INTERNATIONAL TRADE Approved for Veterons
Registered by the Regents, Day & Evening, Established 1853 Buildin On Request

441 Lexington Ave., N.Y. MU. 2-3527

Stationary Engineers

Custodians, Superintendents & Fireme STUDY

Building & Plant Management incl. LICENSE PREPARATION

Classroom & Shop-3 Evenings a week Immediate Euroll.—Approved for Vets AMERICAN TECH

44 Court St., Bklyn. MA 5-2714

LEARN A TRADE

Auto Mechanies Diesei
Machinist-Tool & Die Welding
Oil Burner
Radio Air Conditioning
Motion Picture Operation
DAY AND EVENING CLASSES
Brocklyn Y.M.C.A. Trade School
2222 Bedfard Ave., Brocklyn 16, N. Y.
MA 2-1106

IBM CARD PUNCH

TAB WIRING, ETC. Now Available at the COMBINATION BUSINESS SCHOOL

SARANAC LAKE

Santa Claus, \$50 wk. 1, grow long, white beard, (b) Printer, \$50 wk. to start, 1, comb.

man, non-union.

Corsetier, \$70-\$80 wk., 1. (c) Chemist, \$1.43 hr., 3. (b) Physical Therapist, \$180 + mc. Machinist, \$1.50-\$1.75 hr., 20. (a)

Die Maker, \$1.65 hr., 1. (a) Tool Maker, \$1.65 hr. +, 2, Turret Lathe Opr., \$1.65 hr. +

Molder, Floor, \$1.25 hr., Covemaker, Foundry, \$1.25 hr., 5. (4)

Bricklayer (const.), \$2.85 hr., 100. (a)

TROY

Metallurgist, Physical, to \$4800 yr., 1. (b) Foreman, Foundry, to \$4800 yr.

1. (a) UTICA

Draftsman, Structural, \$1.50-\$1.75 hr., 1, (b) Combination Man, to \$1.8214, 1,

exp. central off. equip., repair & installation, pole work. (a) WATERTOWN

Patternmaker, Wood, \$1.72 hr.,

YONKERS Knitting Machine Opr., \$1.35-\$1.70 hr., 3, (c) Kniting Machine Fixer, \$100 wk. min., 1, (c)

work from blueprints and sketch-Molder, Foundry, \$14.48 day, 2,

citizen. Electrician - Powerhouse, \$14.48 day, 14, citizen.

CIVIL SERVICE COACHING

Asst. Civil Engr. St. Jr. Civil Engr. Cr. Jr. Electr'i Engr. B. Inspector Water Stat'y Engr. Ricetr. Crane Engineeren Blee. Boller Inspector

LICENSE PREPARATION

DRAFTING, DESIGN & MATH.

MONDELL INSTITUTE

230 W. 41, Rer. Trib. Bldg. WI 7-2086 Over 35 yrs. preparing thousands for Civil Service. Engrg. Liceuse Exams.

EXCEPTIONAL Opportunities ARE WIDELY-ADVERTISED FOR

SECRETARIES, Our STENOGRAPHERS and TYPISTS Achieve MAXIMUM BEGINNERS OF ADVANCED

RESULTS In Approved for Veterans TIME | Moderate Rates - Instalments DELEHANTY SCHOOLS

Mag. by N. Y. State Dept. of Education MANHATTAN: IIS E. IS ST. — GR 3-6900 JAMAICA: 98-14 Sutphin Blvd.— JA 6-8200

ENROLL

X-RAY & MED LAB. DENTAL

Full Time & Short Courses Men and women urgently needed in he pitals, laboratories and doctors' office

State Beensed. Visit school. Get book D. Approved For Veterans

MANHATTAN ASSISTS 1780 Broadway, 57th St., PL 7-8275

STENOGRAPHY

TYPEWRITING-BOOKKEEPING Special 4 Months Course - Day or Eve. Calculating or Comptometry

Intensive Course

BORO HALL ACADEMY 427 FLATBUSH AVENUE EXT. Cor. Fulton St. B'klyn MAin 2-2447

NEW YORK SCHOOL OF ECHANICAL DENTISTE

NEW YORK SCHOOL OF MECHANICAL DENTISTRY 125 West 31st Street, New York 1, N. Y. — CH. 4-4081 138 Washington Street, Newark 2, New Jersey — MI 3-1908

America's Oldest School of Dental Technology
Approved for Veterans o Immedia Envoluent
Complete Training in Dental Mechanics
tacking by New York and New Jersey States
Call write, phone for FREE CATALOG "C"
Pree Placement Service

Court Decision Awaited On Industry's Pay Rates For Graded Employees

The Appellate Division, First dismissed by NYC Comptroller Department, reserved decision after hearing argument in proceedings brought by Board of Transportation structure maintainers for the rates of wages prevailing petitive class.

in private industry,
The proceedings were originally

17 in. Console 185.95 tig. License Under RCA Patent

MARCY TV SALES

13 MARCY PL., BRONX, N. Y. I Blocks Below 175th St. & Jerome Ave

FUR STORAGE

Any cost value \$100, 2.50, Free Hasing, Fur Repairs, Reasonable frices, Free Estimates, 201 Amsterdam Ave. MO 2-3900 Cor. 119th St.

LO 9-6651 94 Naule Ave.

RENTED and SOLD

Latest Models - Royals, Underwoods, Remingtons, L. C. Smiths, etc.

Standard & Brand New Portables Rented for CIVIL SERVICE EXAMS or NOME PRACTICE

COMPTOMETERS CALCULATORS (All Kinds) ALSO RENTED & SOLD Best of Service & Dependability

J. E.ALBRIGHT & CO. 833 BROADWAY, N. Y.

(AT 13th STREET) ALgonquin 4-4828

lowest possible cost.

insurance buyers.

For Rates

and Facts

SAVE UP TO 30%

of standard manual rates by placing your

Automobile Insurance with the Company or-

ganized specifically to give civil servants and active and reserve members of the Armed

Forces the finest insurance protection at the

The Government Employees Insurance

Company, offering its complete facilities for efficient, dependable service, is now a licensed insurer in the State of New York, making pos-

sible substantial dollar savings for eligible

Your inquiry will not obligate you.

All groups of petitioners were consolidated on the appeal. The attorneys for the petitioners are Representative Sidney A. Fine,
Roy P. Monahan, Herman E.
Cooper, Bernard A. Arashkin, and
Samuel Resnicoff.

McGrath's Argument
Corporation Counsel John P.
McGrath argued that graded em-

McGrath argued that graded employees are not entitled to the benefits of the Labor Law, since an increase in salary would be a promotion. Mr. McGrath main-tained that the whole budget system of the City would be upset if Board employees were entitled to prevailing rates, and that the morale of other employees in general would be shattered were structure maintainers to get prevailing rates and not the others.

The contentions of the petitionattorneys were that the

2 Convenient Offices

EYE GLASSES Complete Selec-

Near Vision

• For Vision · Bifocals

tion of High Quality Eye Glasses

Painstaking Eye Examination

S. W. Layton, Inc.

130 E. 59th St. PL 5-0498

Powell Opticians, Inc. 2109 Broadway

SU 7-4325

LOW COST AUTOMOBILE INSURANCE

for Government Employees

FEDERAL-STATE-MUNICIPAL

Architectural, Drafting And Engineering Jobs

The NYC Department of Public Works has vacancies in the follow titles, at the rate of \$3,550: Junior Architect, Junior Civil Engineer, Junior Electrical Engineer, Junior Mechanical Engineer, Civil Engineering Draftsman and Electrical Engineering Draftsman.

A baccalaureate degree in engineering or architecture or a satis-factory experience equivalent, and residence in the City for the past

three years, are required.
Candidates who are interested should call at the Office of the Chief, Personnel Section, Room 1825, Municipal Building, Chambers and Center Streets, NYC.

Comptroller had no right to de-termine that the complainants were graded; that the dismissal by the Comptroller was void since made more than six months after the filing of the complaints; that the grading was a subterfuge to avoid the payment of prevailing rates, and that the men were en-titled to prevailing rates of wages under the State Constitution.

A decision is expected in a month.

The case will determine whether graded employees in general are entitled to prevailing rates.

MEN'S 'T' SHIRTS

3 FOR \$1.65 LONG, LONG WEARING

8 FOR \$3.25 12 FOR \$6.00 You too will agree with thousands of thurty customers that those "T SHIRTS are a sensational bur! Order today and see why these LONG LASTING "T SHIRTS are just what you've been booking for!

** There's SMARTLY tailered!

** ACTION-CUT for freedom and confect!

**LICET WEIGHT! WASHABLE! HIGHLY
SWEAT ABSORBUT!

** SOFT first quality white first cation

+ Hand west small med large Seat Pertaid, Send Charle W. V. C. Engel Mills, 80 Delancey St., N. Y. C.

CHOYEES INSU

savings

service

protection

Impellitteri Supports Income Tax Exemption

NYC's Mayor Vincent R. Impel-tteri has given his support to in-tteri his support in the support in litteri has given his support to income tax exemption of public employee pensions. He has written letters to Representatives in Congress and is expected to sanction

70 X-Ray Jobs Open in NYC; Fast Hiring

These are about 70 vacancies in NYC for X-ray technicians, in the Departments of Health and Hospitals and the office of the Chief Medical Examiner, Appli-cations for the exam will be re-ceived at 96 Duane Street, Manhattan, until further notice. The pay is \$2,650, including bonus. As soon as enough applications

are received a test will be held, and when a large enough group is obtained later, another test, and so on. Separate lists will be established as the result of each test and an earlier list will be exhausted before the next one is used.

The application fee is \$2.

Requirements
Candidates must have the fol-lowing or a satisfactory equivalent: (a) one year of full time experience as an X-ray Technician, including dark room work in an approved hospital or in the office of a recognized Roentgenologist, or (b) graduation from an accredited school of nursing plus six months of the above experience.

There will be no written test, but in a performance test 75% is required. In the performance test, candidates will be required to demonstrate their knowledge of anatomy, skill in positioning patients, knowledge of principles and procedures in the operation of X-ray apparatus and auxiliary. of X-ray apparatus and auxiliary of X-ray apparatus and auxiliary equipment, ability to expose and develop X-ray negatives and ability to perform any other re-lated duties of the position. Candidates will be required to pass a qualifying medical test.

WHITESTONE, L. I. 20th Ave. & Parsons Blvd.

New resting new garden ants, and 2 bed-rooms in excellent location. Convenient bus and parkwas — \$102.50

EGBERT AT WHITESTONE Flushing 3-7707

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF NEW YORK, —CHABLES JOHN MASHAKUS, Plaintiff, arainst NINA FLORENCE MASHAKUS, Refendant.—Plaintiff resides in and designates NEW YORK COUNTY as the place of trial.—ACTION FOR ABSOLUTE DIVORCE.—SUMMONS.

To the above named Defendant:
Your are hereby Summoned in answer the complaint in this action, and to serve a copy of your answer, or, if the nombiant is not served with this summons, to serve a notice of afficerance, on the Plaintiff's Attorney within twenty days after the service of this summons, exclusive of the service of this summons, exclusive of the service of this summons, exclusive of the service of this summons, exclusing the service of the summons, exclusive of the service of the summons, exclusive of the service and in mass of your failure to appear, or answer, judy ment will be taken against you by default, for the relief demanded in the complaint. Dated, February S. 1951.

TIMOTHY J. HEALX
Attorney for Plaintiff, Office and P. O. Address, 521 Fifth Account.
New York 12, N. Y.
TO NINA FLORENCE MASHAKUS:
The forexing summons is served upon you by publication, pursuant to an order

TO NINA FLORENCE MASHAKUS:
The forezoing summons is served upon
you by publication, pursuant to an order
of Hon. Morris Eder, a Justice of the
Suprems Court of the State of New York,
sated the 28th day of March, 1951, and
filed with the complaint in the office of
the Courthouse, 60 Centre Street, Borough
of Mashatian, City and State of New
York.

Thated: April 3, 1951.
TIMOTHY J. HEALY,
Alterier for Flaintiff,
571 Fifth Avenue,
Borough of Manhatian,
City of New York.

MINTZ, BENJAMIN—In pursuance of an order of Hon. William T. Collins, a Surrogate of the County of New York, notice is hereby given to all persons having claims arminet Bunjamin Mints, deceased, to present the same with voochers thorsel, to the subscribers, at their place of transacting business at the office of Hyman Flach, Attorney, at No. 1440 Broadway. Borough of Munbattan, in the City of New York, on or before the 26th day of June, 1951.

Daled, New York, the 12th day of December, 1950.

JACK MINTZ.

GO.
JACK MINTZ.
HERMAN MINTZ.
DAISY MINTZ HOLMAN.
Executors.

HYMAN FISCH.
Attorney for Executors,
Office and P O Address,
1440 Recodway,
Berough of Manhattan,
New York 18, H. ...

exemption is that it is enjoyed by nearly everybody except public employees, because nearly everybody, except them, is under Social Security benefits is unlimited, except by the maximum primary benefit under Social Security, now \$1,800. Even holders of private company pension policies, who are under Social Security, derive the benefit, because their endowments or extra pensions are extra ments or extra pensions are su-perimposed on their Sociay Security coverage.

Various employee organizations back the tax exemption idea, al-though they propose different maximum levels.

The Civil Service Employees Association, consisting of New York State and local government employees, has been supporting a tax-exemption project for years.

Representatives Eugene J. Reogh, Sidney Pine and Harold Ostertag have been in the fore-front of the Congressmen from NYC seeking the exemption legislation. He has introduced a bill bit was a second of the congressmen from the congressmen from the congressmen from the congressmen from the congressment of t this year, as in previous years,

ALTERATION CENTER

ALTERS AND RESTYLES HATS, COATS, SUITS, DRESSES MODERATE COST 37 Christopher St.

Call WA. 4-5225 For Appt.

FREE If You Are Prompt!

If You Are Prompt!

Well-known salon will let you try this proven halr coloring plus free champen and hairset for a licotest time only. Econol for 3 years by some of the worder loviest women. Its amplication is now gvallable to all. Whether your hair is long or short, natural, bleached timted gray or just faded—whether you have a recent or remote permanent of more at all, a charming exp. awaits you. No strings attached to this affer. This is being offered incredy at a remotion measure. But to be chosen call Pl. 7-2473 at once for your appointment.

Learn To Drive Thru Traffic

Conventional Fluid & Hydomatic Cars

Cars for Road Test-Lowest Rates Dual Control

Clinton Auto Sales

ed by the State of New York. 9 CLINTON STREET

NEW YORK CITY GR H-GORA

General Auto School, Inc. BROOKLYN 401 Jay St. MA. 4-4695 (Bora Hall at Fulion St.) 1206 Kings H'way ES. 5-4529 IN MANIATTAN 130 E. 42 St. MU. 3 1 (at Lexington Ave.) Send For Book & Brochure MU. 3 9629

NAMÉ ADDRESS CITY

FREE 2 HOUR LECTURE - COLOR MOTION PICTURE

LEARN TO DRIVE

INSTRUCTION DAY & NIGHT CAR POR STATE EXAMINATION Veterans Lessons under G.I. Bill Sporaved by N Y. St. Board of Education

Times Square Auto School Ber. 66th & 67th St. N.Y

Abel Auto School 10 LESSONS-\$17.50

Expert Instructions Given 239 E. Kingsbridge Rd. LU 4-6856 Open Sun.

This Insurance Is NOT Available Through Agents or Brokers

GOVERNMENT EMPLOYEES INSURANCE COMPANY

(A Capital Stock Company-not affiliated with the United States Government) **Government Employees Insurance Building** Washington (5), D. C.

...... AGE NAME

No. Cyl..... Purchased /

☐ Used Anticipated Mileage Next 12 months... Age of Youngest Driver in your Household. Is Car Used For Business Purposes Other Than to and from work 🗆 Yes 🗆 No.

Car Year.... Fill Out and Mail this Coupon

WHAT EMPLOYEES SHOULD KNOW

When Your Right to a Remedy Is No Guarantee

SUPPOSE you were a competi-ve class employee who had suc-4. Mandamus should be granted tive class employee who had successfully passed his probationary term. Would you be entitled to reinstatement if you were fired without charges? Would it make any difference if you were an honorably discharged war veter—"the an? If you are inclined to answer these questions in the affirmative you are undoubtedly relying on the provisions of the Civil Service Law (Section 22), which prohibit such removal, except on written charges (and, in the case of a veteran, after a formal hearing). A recent ruling of the Supreme Court in Broome County, in a case involving a fireman of the Village of Endicott, conceived this

Clean Hands Required The fireman, a Navy veteran of World War II, had served after competitive examination for about a year and a half, when he was suspended for participation in a crime. An indictment, one month later, for grand larceny in the second degree was reduced a half a year later to petit larceny, to which the fireman pleaded guilty. Suspended without pay for more than 30 days, the fireman had been refused restoration to his position after a hearing, he was in fact removed, and sought rein-statement through court action,

Legal Right Not Enough The Court pointed out that:

1. The granting or denial of an order compelling reinstatement is a matter within the discretion of the Court.

In exercising its discretion, Court should consider the acts of the particular case, including the consequences of granting the request;

The court is not bound to

right for which it is an appropri-

to prevent a failure of justice, but never to promote manifest injus-

5. To entitle himself to the remedy offered by mandamus, "the petitioner must come into Court with clean hands;"

6. If the fireman were to be restored to his position, his appointing officer would be duty-bound, after complying with certain procedural technicalities, forthwith to remove him because of his mis-

Calls Petitioner Unfit

The Court concluded by stating: "The petitioner has been proved absolutely unfit, because of his conviction for larceny, for the position of fireman which requires frequent entry into homes and places of business. To grant the relief would be contrary to the interests of the public." Accord-ingly it denied the request for reinstatement.

Effect of the Decision If this decision stands, then veterans could be removed without charges and denied reinstatement without a hearing. A Court could, in effect, substitute its judgment for that of the appointing officer usually vested with the re-sponsibility for removing an employee after granting him an opportunity to defend charges.

It is true that in the fireman's case, the petit larceny conviction a matter of public record. But the original suspension took place before the petit larceny conviction. It is conceivable that the original suspension was based on a different, and possibly more serious, charge, of which the employee might have been able to clear himself, if he had been allow mandamus merely because granted the formal hearing pro-the applicant shows a clear legal vided by the Civil Service Law.

Clash Marks Certification Of Expiring Police List

of the 1947 Patrolman list to the Police Department last week caused considerable commotion:

1. The NYC Civil Service Commission directly accused the Police Department, right on the certification paper, of having passed over three names "unlawfully" when the list was last cer-tified, on January 18. These three names, the Commission warned "are to be considered and ap-pointed from this certification (the new one) before consideration is given to any other eligible for appointment." The Commis-sion added as warning, "You may not exercise any right of selection with respect to these eligibles."

2. The Commission noted, also right on the certification, that the Police Department had requested the certification of Edward Pat-rick Timmons and explained that as Mr. Timmons had been rejected in a medical examination the request was being denied.

The Rule of Three

Under the Civil Service Law an appointing officer must make ap-pointments or promotions "from among those graded highest" and the Commission's Rules provide for the right of selection of one out of three. The one-in-three-rule applies to the Police Depart-ment, including the uniformed force, as well as to the other City departments. However, the de-partments other than Police, Fire and Correction, when making appointments or promotions to the uniformed force don't have to get the Mayor's permission before they can avoid making choices straight down the line. Mayor La-Guardia started the practice of requiring Mayoralty permission be-fore any skipping-over of eligibles could be practiced, and Mayors O'Dwyer and Impellitteri con-

As the rule of three works out, no more than two eligibles may be skipped out of three consecutive ones. Thus the right of selection requires selection of one out of three, two out of five, three

After an eligible has been skip-ped over three times by the same

ped over three times by the same appointing officer, his name is removed from the eligible list,

Quick Police Action

As soon as the Police Department received the certification it sent a letter by messenger to the Commission, protesting against the charge of unlawful action— an accusation to which the City's chief law enforcement agency sensitive—and also objected to the attempted denial of the right of selection. The department claims that the right of selection is inherent, as a matter of law, that the Commission has no authority to sweep aside the legal rights of the department.

The Commission decided to discuss the subject at its next meeting, at which it would hear the Police Department's reasons for the protest in detail. That meet-ing was scheduled for yesterday, but was not public.

Justification Claimed
The department claims that it

passed over the three names for good and sufficient reason. The three names were close together on the list and could have been

Two aspects of the certification out of seven etc. The Police De- set for establishment today (Tues- f the 1947 Patrolman list to the partment, said the Commission, day), if the appointments from the old list were completed. Commission wouldn't establish the new list until appointments from the old one were made, be-cause the new list would kill the old one and do the eligibles on the old list out of their job oppor-tunities. The new list has 6,993 names, the largest Patrolman list in the history of the City, and probably the largest in the coun-try's history. try's history.
38 Certified

Thirty-eight names were cer-tified, but it was not expected that all 38 eligibles would be appointed, whether for declinations or other reasons.
Police Commissioner Thomas F.

Murphy was prepared to request a certificate from Budget Direc-tor Thomas J. Patterson for the appointment of at least 500 Pa-trolmen from the new list, as soon as it is established, and that could be today. It was expected that at least several days would elapse before the Budget Director

reached a decision.

Hint of Pressure

The notation about Mr. Timmons was inserted because the Commission felt that, as that candidate had been rejected medically, and the department must have known of the fact, the request to certify his name was consecutive, in which case two of them could have been passed over in the usual way, without complaint, but possibly not the third. The problem became all the more important because of the pending new Patrolman list, all an eligible who had not qualified.

Council Adopts Age-63 Police Retirement Bill

The bill requiring retirement Cunningham, Bronx Councilman, from the uniformed force of the who sponsored the measure. He NYC Police Department of those was willing to allow the Commis-63 years old or more, who have been on the force 20 years, ap-proved by Police Commissioner Thomas F. Murphy, was adopted by the Council unanimously. When the 20 years are up, those over 63 must retire. The bill now goes to the Board of Estimate, which is expected to ratify it. Then Mayor Impellitteri will hold a public hearing. His signing of the bill is

taken for granted.

About 365 policemen would be required to retire, said Edward A.

LEGAL NOTICE

CITATION.—The People of the State of New York, By the Grace of God Free and Independent. To ATTORNEY GENEBAL OF THE STATE OF NEW YORK, PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK, CARL STOLPE and CHRISTINA STOLPE, if living whose post office addresses and places of residence are unknown and cannot after diligent inquiry be assertatized by the Peditioner berein, or, if they be dead, to their leist at law, next of kin and successors in interest, whose names, post office addresses and places of residence are unknown and cannot after diligent in the price of the state of the decedent berein whose names, post office addresses and places of residence are unknown, and in any other heirs at law and next of kin of the decedent berein whose names, post office addresses and places of residence are unknown, Staten Island 12, the City of New York has lately applied to the Europarat's Court of our County of New York to have certain instruments in writing dated respectively March 8, 1950 and March 31, 1950 relating to both real and personal property driby proved as the lost will and testament of AXEL R. G. STOLPE, deceased and a colled to the Last Will and Testament of IT Reckman Street, the County of New York deceased and a colled to the Last Will and Testament of IT Reckman Street, the County of New York and Testament of IT Reckman Street, the County of New York is a lately and the line of his group produced only 230 negative votes. The Policewoment's Endowment Association opposed the bill.

Therefore, or, if they be dead to their dilignation of the Police Department of the Police Department for service.

Effective January 1, 1952

The committee feels that passage of the best qualified to apply to the Police Department for service.

Effective January 1, 1952

The committee feels that passage of the bill.

Therefore, or, if they be dead to the statement of the County of the Police Department for service.

The committee feels that passage of the bill.

The committee feels the property of the Police Department for service.

of 117 Beckman Street, the County of New York.

Therefore, you and each of you are cited to show enuse before the Surrenzate's Court of our County of New York, at the Hall of Becords in the County of New York, on the ISRL day of May, one themesand sine hundred and fifty-one, at half past ten o'clock in the forences of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

In Testimony Whercof, we have caused the said County of New York to be hereunto affixed. Witness, Surregate of our said County of New York, at said county, the 10th day of April, in the year of our Lord one thousand nine hundred and Sfly-one.

PHILIP A. DONARUE.

Clerk of the Surregate' Court

sioner to exempt police surgeons, who were made members of the uniformed force at their request some years ago, roentgenologists and veterinarians, but the Council defeated the amendment, 17 to 5. Voting with Mr. Cunningham were Councilmen Davis, Isaacs,

The Finance Committee, which recommended passage of the original bill, reported that at a public hearing most of the line

bitious younger men.

The committee amended the bill to make the effective date January 1, 1952.

It is expected that a similar bill will be introduced in the Council will be introduced in the Council.

relating to the members of the uniformed force of the Fire De-

SOFA..SIO CHAIR..S5

Springs Retied, Rewebbed, Relined 5 YR. WRITTEN GUARANTEE All Furniture Repairs NASCO DECORATORS

Committee Reports

organizations supported the measure. John E. Carton, president of the Patrolmen's Benevolent Asso-

REBUILT IN YOUR HOME 2088 Ballantine Avenue Brons, N. Y.

N. Y. CITY WESTCHESTER LU 4-0345 BE 7.7615

SPECIAL DISCOUNTS

TO CIVIL SERVICE EMPLOYEES

. RADIOS

. JEWELRY

· TELEVISION

. SILVERWARE . TYPEWRITERS . REFRIGERATORS . ELECTRICAL APPLIANCES

ANCHOR RADIO CORP. ONE GREENWICH ST.

TEL. WHitehall 3-4280 (OPPOSITE CUSTOM HOUSE)

CONTINUING SALE ON

Remaining TV Sets Almost every make

available - in addition we are adding to the sale REFRIGERATORS WASHERS - RANGES

FREEZERS

SAUL RUTHEISER

55 West 16th St. N. Y. 11, N. Y. AL. 5-3616-7-8-9 581 Sixth Ave. N. Y., N. Y. AL. 5-5380

Hours-Daily S.6, Thurs. 9-7, Sat.9-4

A Free Giff to Every Visitor Without Obligation. This is just our way of saying thanks and celebrating our first anniversary. Thanks to all the Civil Service employees who dealt with us and encouraged us. ALL DURING MAY WITH EVERY PURCHASE OF \$5.00 OR MORE

Special Sterling Silver Gift, and, of course, as usual, you get the city's top discounts.

UP TO 50% ON HOUSEHOLD APPLIANCES, JEWELRY, GIFTS

Gift Jewelry Appliance Co. 18 John St., NYC WO 2-3268 Open Sat. 10 to 3

SAVE 45 50%

NAME BRANDS

RADIOS — TV — APPLIANCES

Projectors

Typewriters

· Jewelry

• Watches

· Bicycles

• Refrigerators • Pen Sets Home Gifts 4 FULL FLOORS OF NAME BRANDS TO CHOOSE FROM

THE JOHN STANLEY HOWARD CORP. 25 COENTIES SLIP BO 9-0668

New York City (So. Ferry) Payments Arranged

IMMEDIATE DELIVERY

THOR Washers BIG TRADE-IN ALLOWANCE

A & B NA-8-3500 1608 Coney Island Ave. Bet. L & M 1703 Kings Highway at East 17th

Compare Anywhere 20" CONSOLE MFR. LIC. UNDER RCA PAT.

\$239.95 SUPERIOR RADIO & TV

1425 Jerome Av., Rx. cor, Macombe Rd LU 8-3220, nr. 170 St. Jerome Ave. sub

save Money on Furniture

Interior Decorator, having access to Factory Showrooms, can save you up to 40% sa your purchase of furniture. For full information without obligation. Visit or Phone: Murray Hill 3-7779

DAVID TULIS 192 Lexington Ave. (at 32nd St.) N.W.C. near M. Y. Furniture Exchang SAVE at BUY-MART

ON THE FINEST IN TELEVISION RCA - PILOT - DUMONT

and others at lowest prices ALSO Furniture - Refrigerators Washing Machines Typewriters - Appliances

Cameras Thayer Baby Furniture

Be Smart-Buy Smart Shop at Buy-Mart

BUY-MART JU 6-1915-6 for Service 132 W. 47 St., NYC and Value

FREE! Irfra Red Broilers RED HOT SPECIAL

ree with Purchase of any Tel. Sets, Refrigorators or Washing Machines Plus Liberal Discount

ARROW TELEVISION

14 E. Tremont Ave. Bronx, N. Y. Westellester Sq. TA 3-6015

SENSATIONAL 20" Console, \$219.50

Mfr. He. under RCA pat. AGC phone jack, black roct, tube, 65 wite, to pay-

REGA RADIO & TV 1935 UNIVERSITY AV. TR 8-3512

EDITORIAL

HE practically solid support given by employee or-

A ganizations to the amended increment bill introdu-

ced by Councilman Eric J. Treulich (D., Queens) is an

added testimonial to the merits of the bill. Not only does

the measure propose to increase the \$120 annual increments to \$150, and add Grades 4 and 5 to the increment

series, but it also would bring the McCarthy increment law

up to date. The old salaries of \$1,800 and \$2,400, mark-

ing where increments started and stopped, haven't applied

paid until the top of the grade is reached, with \$5,460

the maximum attainable through increments. It would

be possible for anybody getting less than \$5,460, entitled

to increment credit, to get it as a matter of right. Now

increments are much a matter of discretion with the of-

how it's done in the Federal and New York State services.

The U.S. increments include GS-15, which goes to \$11,000.

Moreover, the increments for ranges above \$5,400 are \$200,

except for the highest grade, when they're \$250. In the

State service increments are accorded to all right up to the

top level, G-50, \$10,900 plus, including G-49 where the mini-

mum happens to be higher (\$11,425) than that of G-50. The

NYC must modernize and improve its increment law

The NYC increment ladder should reach the top. That's

Mr. Treulich proposes that the higher increments be

Increment Reform

A NYC Necessity

Employee Groups Back New Increment Bill

bill introduced by Councilman Eric J. Treulich and backed by employee groups provides:

1. \$150 annual increments, instead of \$120.

2. Increments to employees in the graded service of the com-petitive class, including those in Grades 4 and 5, until the top of the grade is reached.

3. Four annual increments to those in the ungraded service of the competitive class, safeguardcrements granted prior to 1951.

Elimination of lesser increment consideration to newcomers

in NYC service, 5. A \$5,460 ceiling at which increments stop for all.

Increment Range

All employees receiving less than \$5,460 would be entitled to increments. If employed in the grade or rank for a year. The increments would apply on July 1 or January 1, as now. But the old pay scales, established when salaries of less than \$1,800 were covered with a \$2,400 ceiling through ered, with a \$2,400 ceiling through

Don't Buy Auto Insurance Blind

Compare ALLSTATE

with any other-

feature by featurerate by rate!

In most cases New York State motorists find Allstate's low

rates substantially less than

those of other prominent in-surance companies

Founded by Sears to give you the utmost in auto insurance

Nationally famous for fast, fair settlements

Ask about Econo-Rate Auto

See or phone the Allstate Agent in your Sears store.

BROOK YN 2307 Beverly Road, BUckminster 4-E101

MANHATTAN 370 W. Jist St., LOngacre 5-1795 or at the Regional Office 71 W. 23rd St., Ollegon 5-1600

L17-61 Noethern Blvd., Flushing FL 9-5347 84-02 Ricusevelt Av., Jackson Hgfs. — HA 9-2438 159-21 Hillside Ave., Jameira — RE 9-5224 48-18 Queens Bled., Woodsids.— HE 9-2528

You're in Good Hands with

Specialists in Automobile Insurance

A wholly-owned subsidiary of Sears, Roebuck and Co., with assets and liabilities divings and separate from the parent company. Home Office: Chicago.

eton Av., W. New Brght's - GI & 0822

LLSTATE

INSUNANCE COMPANY

· Easy payments, if you wish

service

Finance Plan

STATEN ISLAND 1233 Castleton Av.

Councilman Eric J. Treulich has amended his increment bill to provide for \$150 instead of \$120 annual amounts. The new bill, like its predecessor, extends incre-ments to Grades 4 and 5.

increments, would be abolished in favor of a pay limit that covers present and future situations,

There has been almost unanimous agreement among employee mous agreement among employee The amended bill was referred groups, and civic and reform to the Finance Committee.

associations as well, that the in-crement law should be brought up to date, as the long surpassed lower salaries mentioned in the law make the granting of increments a matter of administrative discretion. The employees seek to restore increment grants as a

the Board of Estimate, under the bill, would have to provide the increments nevertheless

The bill is being pushed with-out NYC Administration backing.

Organizations Represented Representatives of employee groups met at City Hall. The employee leaders reported back to their memberships, and notified Mr. Treulich of the result. He found that all the organizations were in substantial agreement: the American Federation of State, County and Municipal Employees, the Government and Civil Workers Organizing Committee, the Civil Service Forum, the Munici-pal Employees Association for Upper Grade Increments, the Association for Mandatory In-crements and the United Public Office Workers. The GCEOC, however, is not yet committed since questions are still to be decided by locals

legal right.

When a payroll is financed in part or in whole through other than budgetary appropriations,

NYC Certifications

The title of the position, the list standing of the last eligible certified, and the department are given in this list of NYC certifications. "Various" means that certifications were made to several departments. "Y" means that the investigation of the eligible has not been completed.

C.Car Maintenance; 44 (Bd. of Trans.).

OPEN-COMPETITIVE
Administrative Assistant (IBM Equipment): 3y, (City Magistrate Court).

Alphabetic Key punch Operator (IBM) Grade 2; 36 (Bd. of Ed.). has not been completed. SPECIAL MILITARY LIST

Assistant Train Dispatcher; V3. (Bd. of Trans.). Painters; 7.5, Foreman of

(Housing Authority). Storekeeper; 1.5, (Welfare), LABOR CLASS

Cleaner (women); 564, (Wel-

fare).
Cleaner (men); 1291, (various).
Laborer; 1100 (various).
Cleaner (men); 1291, (various). Laborer (outside NYC), Orange County; 23, (various). PROMOTION

Asphalt Worker; 39, (various) Assistant Bacteriologist; 15

Assistant Civil Engineer: Assistant Civil Engineer; (Bd. of Ed.). (President, Borough of Brooklyn).

Assistant Supervisor; 420, (Wel-

Assistant Supervisor; (Cars and Shops); 29, (Bd. of Trans.).
Claim Examiner (Torts), Bureau of Administration; 7, (Comptroller's Office). and Pruner; Climber

(Parks), Court Clerk, Grade 4; 5 (City

Magistrates Court).
Foreman of Asphalt Workers:
V3 (President, Borough of

Queens). Foreman of Mechanics-Brooklyn College-Board of Higher Edcation; VI. (City College of New

Inspector of Carpentry and Masonry, Grade 4: 8 (Bd. of Ed.). Mechanical Maintainer, Group

(IBM) Grade 2; 36 (Bd. of Ed.). Assistant Director (Child Wel-

fare); 4. (Welfare) Assistant Mechanical Engineer (Building Construction); 5, (var-

Attendant, Grade 1 (Female); 661 1, (various), Attendant, Grade 1 (Male);

186, (various).

Cashier, Grade 3; 8, (Finance), Chemist; V4, (Purchase), Clerk, Grade 2 (Male); 3170, (Marine and Aviation). Court Stenographer; 13, (var-

Furniture Maintainer's Helper;

(various), Head Dietitian (tive); 11, (Hospitals), (Administra-

Inspector of Carpentry and Masonry, Grade 4; 54, (various) Inspector of Live Pou Grade 2; 4, (Markets). Poultry,

Investigator; V64. (Bd. of

Junior Architect; V4, (various). Junior Bacterioloist; 43, (vartous).

Junior Statistician; 28, (var-

Mechanical Engineering Drafts-Mechanical Engineering Drafts-man; 114y, (Correction). Office Appliance Operator, Grade 2; (various). Patrolman; 129y, (Police). Paver; 3, (President, Borough of Brooklyn).

Property Manager; 9, (Bd. of Real Estate Appraiser; 10, (Fi-

Roentgenologist, Grade 4; 35, (Hospitals)

pitals) Ship Carpenter; V28y, (vari-

Steam Fitter: 7y, (various), Stenographer, Grade 2; 28.5, (Traffic). Stenographer (reporting), Grade

3; 23, (Law). Stock Assistant (Men); 234, (various).

Title Examiner, Grade 2; 38,

Transit Patrolman, Bridge and Tunnel Officer, Correction Officer (Men); 1787, (Triborough Bridge and Tunnel Authority).

ENGINEER GROUP TO MEET The International Union of Operating Engineers, Local 30, A.F.L. will meet at Besthoven Hall, 210 East Fifth Street, New York on Thursday, May 3 at 8

FIREMAN GROUP TO MEET The Veteran Firemen's Association of Brooklyn and Queens, will Lewet's Thor's Bendises Westinghouse meet on Saturday, May 5, at 2:30 Relvinators Crookers Nurse of Naturday, May 5, at 2:30 Camerus Typewrites TV. tion of Brooklyn and Queens, will newt's Boodiss Westinghouse meet on Saturday, May 5, at 2:30 Relvinators, Crosleys, Nurse, GE, Vaccious, P.M., at Brooklyn Borough Hall, Room 9, Nightingale 5-9200 Open 9-5 Raty Westinghouse repeats, Civil Service readers will find all week thest class and guaranteed.

Nightingale 5-9200 Open 9-5

READER'S SERVICE GUIDE

Everybody's Buy

increments are \$420 for the higest grades.

Mr. Fixit

and look to the future as well.

Household Necessities
FOR YOUR FROME MAKING
SHOPPING NEEDS
Furniture, appliances, gifts, etc. (at real
savings) Municipal Employees Service, 41
Park Row, CO. 7-5390 147 Nassau St.
NYC.

Is Your Watch Worth \$3.00

Special to readers of this paper, Any watch cleaned expertly for \$3.00 except calendars, chronographs and automatics, Nomeroff, 56 Foregith St., NYC (near Canal) Tel., WA 5-5123

WATCH REPAIRING

Specializing to Civil Service Employees for years, Barwains on Diamonds, Silverware, Watches, Eetc. THOMAS LENZ 132 Nassau St., N. Y. C. BA 7-9645

PANTS OR SKIRTS

To match your jackets, 300,000 patter Lawson Tailoring & Woaving Co., 1 Fulton St., comer Broadway, N.Y.C. flight up) WOrth 2-2517-8

PREE IF YOU ARE PROMPT

Women with moisey blonds or dark hair WHO HAVE NEVIER TINTED DYED OR BLEACHED IT are offered an unusual opportunity to lighten hair to new beauty at the Salon of one of the world's leading hair coloring houses. Free shampon AND set included. No strings attached. This is merely offered as a proposional measure. Call PL, 7-2473 today for your appointment.

Roentgenologist, Grade 4; 35, Hospitals).

Three nights a week, Will average 310 Section Stockman; V35, (Hos-

Television Repairs

FASTER SERVICE

MARCY TV SALES

13 MARCY PL., BRONX, N. Y. Beat Our Frice Any Where

WHOLESALE TV SERVICE TODAY Picture Tubes at Whoheals Prices Low Coet Antenna Installation B a.m.-11 p.m., including Sundays

SUTTER TV - PResident 4-6700 ABCO TV - CYpress 9-2073

> RCA TELEVISION 25% OFF DEALER, Lexington 7-8176

Appliances

Typewriters

PYPEWHITER SPECIALS \$15.00. All Makes Rented, Repaired, New Portable. Easy Terms Resembatum's 1582 Broadway, Brooklyn. N. Y.

TYPEWRITERS RENTED For Civil Service Exams
We do Deliver to the Examination Rooms ALL Makes - Easy Terms
ADDING MACHINES MIMROGRAPI

MIMROGRAPHS INTERNATIONAL TYPEWRITER CO. 240 E. 86th St. RE 4-7900 Open till 6:30 p.m.

Bencon Typewriter Co. Civil Service Area. Typewriters Bought— Sold—Repaired—Rented for tasts or by month. 6 Maiden Lane Near Broadway, N.Y.C. WO 2-3852

Photography Special discounts on photographic equip. Liberal time payments. Best prices paid on used equip Spec. Smm film rentals.

CITY CAMERA EXCHANGE

NO PLACE, BUT NO PLACE!

an cameras and equipment be bought as beap. Discounts to readers, Special price in developing, printing, and enfargements, remails service, and your picture trou-ies analyzed free—ALJAN CAMERA CO., 149 Church Street, WO 4-5027

Travel

HONEYMOONS and VACATIONS Bermuda - Florida - Canada - Resorts

Pres information and reservations STUDENS TOLES TO EUROPE - \$971.00 ARDEL TRAVEL BUREAU, INC. 1775 BWAY (GENERAL MOTORS BLDG.) Tel. CI 7-6431 — Open BH 7 p.m.

TOURS TO ISRAEL, etc.

celalists in Air and Steamship travel.

Glises and Vacation arrangements. Holi accommodations. Civil Service readers all for information.

William Taube Travel Service 16 Ave. C., N. Y. C. OR 7-5540

Instructions

TYPING, CLAMIC EXPERT, Tutoring by Former Typing Teacher and Civil Services Employee: Basic Course, \$15; Speal, Brash-Up, \$10. Call any day including Saturday and Sunday, Glenniors 3-5633.

STUDENTS! NEED ASSISTANCE IN THESIS For Your DEGREE? Call: WI. 7-2465

WE SPECIALIZE IN GENERAL AUTO REPAIRS

Spring is here—your car will need a time-up. Bring it in for brake and clutch adjustments. All types of repairs and harding. Work marganeed. g. Work manufactori.
Emil's Auto Repair Service
601 W. 109th Street, N. Y. Wost of
Broadway—MO 5-5896

RELIABLE GARAGE

Study Book for All Tests **Bridge and Tunnel Officer** \$2.50

Telephone Operator \$2.00 Gardener \$2.00

We Pay the Postage

Available at LEADER BOOKSTORE 97 DUANE ST.

N. Y. 7. N. Y.

AMS FOR PUBLIC JOBS

Hygiene,\$3,08 6 to \$3,845. These figures include the cost-of-living adjustment. Two vacancies—one at Utica State Hospital and one at Wassalc State School. Fee \$2. Preference in certification will be given to eligibles employed in the promotion unit in which the vacancies exist.

3059. Candidates must be per-manently employed in one of the institutions in the Department of Mental Hygiene and must have served on a permanent basis in the competitive class for one year preceding the date of the exam-ination as Head Institution Fireman or Head Institution Patrolman, 3960. Candidates must be permanently employed in one of the institutions in the Depart-ment of Mental Hygiene and must have served on a permanent basis in the competitive class for one year preceding the date of the examination as Institution Fireman or Institution Patrolman.

3061 and 3062. Chief Institution Safety Supervisor (Prom.), all institutions, Department of Mental Hygiene, \$3,693 to \$4,452. These figures include the cost-of-living adjustment. One vacancy in each of the following institutions. Craig Colony; Gowanda Homeopathic Hospital; State Harlem Valley State Hospital; Hudson River State Hospital; Hudson Kings Park State Hospital; Marcy State Hospital; Pilgrim State Hospital; Rockland State Hospital; and St. Lawrence State Hospital. Fee \$3.

3061. Candidates must be permanently employed in one of the institutions in the Department of Mental Hygiene and must served on a permanent basis in the competitive class for one year preceding the date of the examination as Institution Safety Supervisor.

3062. Candidates must have been Amanently employed in one of the institutions in the Department of Mental Hygiene and must have served on a permanent basis in the competitive class for either (a) one year preceding the date of the examination as Head Institution Fireman or Head Insti-tution Patrolman or (b) for two years preceding the date of the examination as Institution Fireman or Institution Patrolman. Candidates must have a thorough knowledge of institutional five and police safety practices, equipment, and training procedures; ability to plan, supervise, and co-ordinate the activities of a large staff of subordinates; ability to cooperate effectively with civilian protective units and institutional protective units and institutional authorities; ability to act efficiently in emergency situations; good physical condition and endurance; good judgment. The eligible list resulting from Examination 3062 will not be used until the list resulting from Examination 3061

COUNTY

Open-Competitive

Applications for the following open-competitive county exams will be received until Friday, May

4432. Clerk, \$1,702 to \$2,002 plus 10% adjustment. Two vacancies in the Department of Public Welfare and Highway Department, Chautauqua County, Fee \$1 Can-didates must be residents of New York for at least one year and of Chautauqua County for at least four months immediately preceding June 9, the exam date. This eligible list, however, will be used to fill vacancies as they occur in other county offices.

4433. Calculating Machine Op-

Check our values for PARTIES and Banquets ió ottractive rooms, for a lew or a few thousand! Super-ative service, suisine, coopera-tion. Phone MAIn 4-5000. ST. GEORGE CLARK STREET, BROOKLYN Renneth H. McLellon, Gen. Mgr. Leo A. Schar, Bgt. Mgr, BING & BING, Inc., Monogement

plus \$700 adjustment. One vacancy in the Eric County Treas-urer's Office, Eric County, Fee \$1. Candidates must be residents of the State at least one year, and of Eric County at least six months immediately preceding June 9, the exam date

4434. Repairman, 52,850 to simmediately \$3,180. Vacancies in Department of Purchase and Supplies, Westchester County. Fee \$2. Candidates must be residents of the State at least one year, and of Westchester County at least four months, immediately preceding. months immediately preceding June 9, the exam date.

Intermediate 4435. Clerk and Stenographer, \$1,600 to \$2,300 plus \$500 adjustment. One vacancy in Town of Eastchester, Westchester County. Fee \$1, Can-didates must be residents of the State at least one year and of Eastchester, Westchester County for at least four months preceding June 9, the exam date.

4436, Intermediate Account Clerk and Stenographer, \$2,400. One vacancy in the Town of Mount Pleasant, Westchester County, Fee \$2, Candidates must have been residents of the State at least one year and of Mt. Pleasant at least four months immediately preceding June 9, the exam date.

4437. Intermediate Account Clerk and Stenographer, \$1,500 to \$1,800. One vacancy in Receiver of Taxes, Town of Yorktown, Westchester County. Fee \$1. Candidates must be residents of the State at least one year, and of Yorktown at least four months

15 Promotion Exams to Be Held By State June 23

Applications will be received un-til Friday, May 18, for 15 State promotion exams that will be held on Saturday, June 23. The serial numbers, titles and the departments and salary range are given in that order:

in that order;

2083. Senior Publishy Edudr (Business); Commune, \$5,774-87,037,

30714. Assistant Librarian (General Reference); Editation, \$1,840-54,030,

2080. Principal Librarian (Library Extension); Editation, \$1,840-54,030,

2075. Ein-statistician (Exclusive of Labe, & Research and Institutions).

Health, \$4,781—\$5,004,

3074. Holostrain Medical Management, Advisor (Exclusive of Labe, & Research & Remerch).

Health, \$0,738—\$1,031,

3087. Principal Maid & Supply Cick (Exclusive of Labe, & Research & Institutions), Health, \$3,207—\$3,096,

3073. Principal Public Health Physician (TR Central) (Exclusive of Div. of Labe, & Research), Health, \$3,208—\$11,001.

081

3076, Senior Photofluorerrapher (Exclusive Inst. & Division of Late & Research), Health, \$3,237—82,396

3077, Assistant Instrumer Examiner,
Instrumer, \$4,921—83,887,

3078, Senior Insurance Examiner, Insurance, \$5,774—\$7,917,

3086, Calid Guidance Psychiatrict,
Mental Hygiene, \$7,352—\$8,905,

3685, Senior Medical Technician (Institutions), Mental Hygiene, \$2,014—
\$1,050.

1.092.

Just Principal Office Machine Oper-or (Key Punch), (Income Tax Birman-lhans Office), Tax and Finance, \$2.237 -831.996, Principal Clerk (Payroft), Work-cu's Compression Board, \$3.237—\$3.

The exams are open only to permanent State employees in the departments for which the exams are announced, if they are in ell-

Enchanting Year-Round Resort

Cocktail Lounge • Orchestra Seasonal Sports • Saddle Horses Instruction in Folk, Social & Square Dancing

-:- MONROE, N.Y. -:-Tel.: Monroe 4421 N. Y. Off. LO 4-2029

exam date.

4438. Intermediate Account Clerk, \$1,922 to \$2,650. One va-cancy in town of Cortlandt, West-chester County. Fee \$1. Candi-dates must be residents of the State at least one year, and of Cortlandt at least four months immediately preceding June 9, the

Promotion

Applications will be received for the following County exams until Friday, May 4, and the written tests will be held on Saturday, June 9:

3048. Assistant Record Librarian (Prom.), Edward J. Meyer Me-morial Hospital, Eric County, \$3,100. One vacancy, Fee \$2. Candidates must be permanently em-ployed in the hospital and must have served on a permanent basis for one year preceding the date of the examination, in a position with salary range of \$1,800 to \$2,100 to \$2,400; and in addition must meet the following requirements: either (a) graduation from a standard senior high school and five years of satisfactory general office experience, including two years of acceptable full-time paid experience in the maintenance of medical records and statistics in a large institution; or (b) equivalent combination of training and experience.

3409. Assistant Civil Engineer, (Prom.), Rockland County, \$1.70 an hour. One vacancy. Fee \$3. Candidates must be permanently employed in the Rockland County Highway Department and must have served on a permanent basis as a Junior Civil Engineer for at as a Junior Civil Engineer for at least six months preceding the examination date. In addition, candidates must meet the follow-ing requirements: (1) Minimum Training: Graduation from a standard senior high school; and (2) Minimum Experience: Three years of satisfactory progressively years of satisfactory progressively responsible experience in civil engineering work; and (3) any one of the following: (a) four years more of satisfactory progressively responsible experience in civil en-gineering work; or (b) graduation from a recognized college or university from a four year course for which a bachelor of science degree is granted with specialization in civil engineering; or (c) an equivalent combination of adan equivalent constructional satisfactory experience and training in civil engineering.

Electrician Foreman,

Fernwood, Bushkill 2, Pa. For Happy Vacations

Welfare, Westchester County \$3,610 to \$4,140. Fee \$3. dates must be permanently em-ployed in the Department of Pub-lic Welfare, Westchester County, and must have served on a per-manent basis in the competitive class for at least six months pre-ceding the examination date. In addition, candidates must meet the requirements of one of the following groups; either (a) six years of recent satisfactory fulltime paid experience as a journeyman electrician, and graduation from a standard senior high school or trade school course; or (b) a satisfactory equivalent combina-tion of the foregoing training and experience.

DLUM POIL "MORE THAN JUST A RESORT" All 'round - Year 'round Vacation Spot 55 Miles from NYC rolder No

NEW WINDSOR, N.Y. Tel Mewhorth

Are You Retired or About to Retire Are you looking for a good finine at reasonable rates? We have room and reasonable rates? We have room and roard in our home for three rooming. Our home is beauted in the beautiful faccole Valley at Petershurz. N. Y. Conceletely modern, and heatest an six aves in the village at the interior of Runtes 2 and 12. We expectfully solicit your impection or questions.

MR. & MRS. E. F. PALMATEAR HOX. 23T.
PETERSBURG, NEW YORK

WONDERFUL NEW ARCO COURSES

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

Accountant & Auditor\$2.50	☐ Law Stenographer &
Administrative Assistant	Court\$2.50
N. Y. C \$2.50	☐ Jr. Management Asst\$2.00
Administrative Asst. &	☐ Jr. Professional Asst\$2.50
Officer	Jr. Statistician and
American Foreign	Statistical Clerk\$2.50
Service	☐ Librarian
Apprentice52.00	Lieutenant, Police Dept. \$2.50
Attendent52.00	Lieutenant, Fire Dept\$2.50
Afterney and	Mechanical Engr52.50
Jr. Legal Assistant\$2.50	Messenger52.00
Auto-Mach. Mechanic\$2.50	Miscellaneous Office
Bookkeeper\$2.50	Machine Operator\$2.00
☐ Bridge and Tunnel	Observer m
Officer	Meteorology52.00
Bus Maintainer (A & B) 52.50	Office Appliance Optr\$2.00
((all grades)52.50	Petrol Inspector
Chemist	Patrolman (P.D.)\$2.50
(Civil Service Arithmetic	Playground Director\$2.50
and Vocabulary51.50	Plumber\$2.50
(Civil Service HandbookS1.00	Public Health Nurse\$2.50
Civil Service Homestudy	Port Patrol Officer\$2.50
Course	Postal Clerk-Corrier and
Clerk, CAF 1-4	Railway Mail-Clerk52.50
Clerk, CAF-4 to CAF-7 \$2.50	☐ Power Maintainer
/ Clerk, Grade 2	all grades52,50
Clerk, 3, 4, 5	Practice for Army Tests52.00 Practice for Civil Service
NYS Clerk-Typist Stenographer	Promotion
Correction Officer U.S\$2.00	Prison Guard52.00 /
Correction Officer	Real Estate Broker\$3.00
(women)\$2.50	Sanitation Foreman52.00
Dietitian52.50	Scientific, Engineering
Electrician	& Biological Aid\$2.50
Elevator Operator\$2.00	Special Agent52 50
Engineering Tests\$2.50	Special Patrolman
File Clerk	Correction Officer\$2.00
Fingerprint Technician\$2.50	Social Worker\$2.50
Fire Lieutenant	State Trooper\$2.50
Fire Lieutenant\$2.50	Fireman
Asst. Gardener52.00	Steno Typist (CAF-1-7)_\$2.00
General Test Guide\$2.00	Structure Maintainer
Guard Patrolman52.00	(all grades)52.50
H. S. Diploma Tests53.00	Student Aid
Housing Asst. \$2.50	Telephone Operator\$2.00
Housing Asst	Train Dispatcher
☐ Internal Revenue Agent \$2.50	Transit Sergeant, Lieut. \$2.50
Junior Accountant\$2.50	U. S. Govt. Jobs50
Janitar Custodian\$2.50	☐ Vocabulary Spelling
Jr. Administrative	and Grammar\$1,50
Technician\$2.50	(U.S. Dept. of Labor) \$2.50
THE RESERVE THE PROPERTY OF THE PARTY OF THE	

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

ORDER DIRECT-MAIL COUPON

35c	for	24	hour	special	delivery
	C.	0	. D.'s	30c es	fra

Plaase	send me copies of books checked above.	
enclose	check or money order for \$	

97 Duane	St.,	New.	York	7,	N.	Y.
LEADER	BOO	K ST	ORE			

LEADER BOOK STORE		
City	State	

Address	••	 	 • •	• •				•								**		**	
Name		 	 	*.*			24		 8	24		4	25	110					

Federal Jobs Offer Opportunity To Aid Defense Effort and Yourself

(Continued from page 6)
246. Telephone Engineer, 34,600 to \$6,400. Jobs are in Washington and country-wide. Required to a second country-wide. ments: Education and/or experience plus professional experience. No written test.

Medical X-Ray Technician (Photofluorography), \$2,450 - Jobs are country-wide. Require-

257. Agricultural Marketing Specialist, Fishery Marketing Spe-cialist, \$3,825 to \$8,800; Dairy and Poultry Products Inspector and Grader, Fresh Fruits and Vegetables Inspector, Agricultural Commodity Market Reporter, \$3.825 to \$6.400—Jobs are country-wide. Requirements: Appropriate experience; some substitution of ed-ucation allowed. No written test, 109, Agricultural Research Scien-

tist, \$3,825 to \$8,800.—Jobs are country-wide. Requirements: Ap-propriate education and research experience. No written test.

202. Agriculturist, \$3,825 to \$10,-000.—Jobs are country-wide; a few outside the U. S. Require-ments: Appropriate education and/or experience. No written

280, Cotton Technologist, \$3,825 to \$6,400.—Jobs are in Washington and in the South and South-Requirements: Appropriate education and/or experience. No written test.

4-69-2(48). Poultry Coordinator
—Veterinary Coordinator, \$5,400
and \$6,400.—For duty in Beltsville, Md., and country-wide. Requirements: For Poultry Coordinator, appropriate education and/

400.—Applications accepted only for the position of Accountant (Corporation Audits) in the General Accounting Office. Require-ments: Appropriate experience, part in public accounting, or appropriate experience and educa-tion. No written test.

259. Business Analyst - Commodity-Industry Analyst — In-dustrial Specialist, \$3,450 to \$6,-400. Requirements: Experience in field of work for which application is made. Appropriate education may be substituted for experience. No written test. No maximum age limit,

HEAD ACCOUNT CLERK, (Press.).
Workmen Compensation Board, Department of Labor

1. Tafter Paul Athany 86980

2. Jaffe, Heary, Bidyn 86784

3. Quiricy, John A., Menands 86485

dence; some substitution of edu-cation allowed. No written test.

209. Economist, \$3,825 to \$6,-400. — Requirements: Experience in economic research or analysis Jobs are country-wide. Require-ments: Full course in photo-fluorography or X-ray. No written College study may be credited toward the required experience. No written test.

> 246. Loan Appraiser, (Telephone Facilities), \$4,600 to \$6,400; Telephone Specialist, \$3,825 and \$4,-600; Auditor (Telephone), \$5,400, —Jobs are country-wide, Re-quirements: Appropriate experience. Some substitution of edu-cation and training allowed. No written test.

4-31-1(51). Aeronautical Re-search Intern (Scientific and Engineering), \$3,100.—Jobs are in field establishments of the Na-tional Advisory Committee for Aeronautics, Requirements: Appropriate education, Age limits: 18 to 35.

47. Aeronautical Research Scientist, \$3,825 to \$10,000.-Most jobs are in field laboratories of the National Advisory Committee for Aeronautics, Requirements: Appropriate education and exper-lence, No written test .

244. Architect, \$3,825 to \$5,400. -Requirements: Appropriate ed-ucation and/or experience plus professional architectural exper-ience. No written test.

4-34-1(51). Astronomer, \$3,100 to \$8,800.—Most jobs are in the Navy Department. Requirements: Education and/or experience plus dinator, full course in recognized veterinary college plus professional experience plus professional experience. No written test. Apply to Board of U. S. Civil Service Examiners, Agricultural Research Center, Beltsville, Md.

62. Accountant and Auditor (Public Accounting), \$3,825 to \$6.400.—Applications accepted only for the position of Accounting in the position and for experience plus professional experience professional experience plus professional experience professional experience plus professio

in Puerto Rico. Requirements: For all Jobs, appropriate under-graduate study; for Jobs paying from \$3.825 to \$6,400, pertinent experience. Graduate study may be substituted for experience. No written test. Apply to the Execu-tive Secretary, Committee of Ex-pert Examiners, Veterans Administration, Washington 25, D. C., Applications for Grade GS-5 are no longer accepted. GS-7, 9, 11, and 12 are still open. 253, Cartographic Aid, \$2,450 to \$3,825,—Most Jobs are in Wash-

tion. No written test,

226. Chemist — Metallurgist — Physicist, \$4,060 to \$10,000; Electronic Scientist — Mathematician, \$3,825 to \$10,000. Requirements: Education and/or experience plus professional experience in appropriate field. No written test Apply to Executive Secretary, U. S. Civil Service Committee of Expert Examiners, National Bu-reau of Standards, Washington 25, D. C.

4-34-4(50), Chemist — Mettal-regist — Physicist, \$4,600 to \$10,000; \$10,000; Mathematician, \$3,825 to \$10,000; Engineer, \$4,600 to \$6,400. — For duty in Potomac River Naval Command activities in Washington and vicinity and the Engineer Center; Fort Belvoir, Va. Requirements: Appropriate education and/or experience, plus professional experience. No written test. Apply to Executive Sec-retary, Board of U. S. Civil Service Examiners for Scientific and Technical Personnel of PRNC, Building 37, Naval Research La-

boratory, Washington, D. C. 1-12-1(50), Chemist — Physicist \$4,600 to \$10,000; Meteorologist, \$3,825 to \$10,000.—Jobs are in Cambridge, Mass. Requirements: Appropriate education and/or experience plus professional exper-ience. No written test. Apply to the Board of U. S. Civil Service Examiners, Air Force Cambridge Research Laboratories, 230 Al-

bany Street, Cambridge 39, Mass, 1-34(47), Electronic Engineer — Physicist, \$4,600 to \$8,800.—Jobs are in Massachusetts and Con-necticut, Requirements; Appro-priate education and/or experience plus professional experience. No written test.

276. Electronic Scientist, \$3,825 to \$10,000.—Jobs are in Washington,D. C., and in Maryland, North Carolina, Virginia, and West Virginia, Requirements; Appropriate education and/or experience plus professional experience which in-cluded electronic research. No written test. Apply to the Board of U. S. Civil Service Examiners for Scientific and Technical Personnel of the Potomac River Naval Command, Building 37, Naval Research Laboratory, Washington 25, D. C.
262, Engineer, \$4,600 to \$6,400.

Jobs are in Washington D. C., and vicinity; Sanitary Engineer jobs are country-wide, Require-ments: Education and/or experience plus professional engineer-ing experience. No written test.

6-42-7(50). Engineer, \$4,600 and \$5,400.—Jobs are in Dayton, Ohio. Requirements: Education and/or experience plus professional engineering experience, No written test. Apply to the Executive Secretary, Board of U. S. Civil Ser-vice Examiners, Wright-Patterson Air Force Base (MCACXB), Day-

ton, Ohio.

13-1-3(50). Engineer, \$4,600 to \$5,400.—Jobs are in the West and Midwest. Requirements: Education and/or experience plus professional engineering experience. No written test. Apply to the Central Board of U. S. Civil Service Examiners, Bureau of Reclamation, Denver Federal Center, Den-

ver. Colo. 254. Engineering, Cartographic, and Statistical Draftsman, \$2,-450 to \$3,825,—Requirements: Sample of work and appropriate experience or education. No written test

4-69-1(50). Field Representative (Electrical Utility Management); Rural Electrification Engineer (Distribution And Transmission, Electric Power Generation, Farm Electrification), \$4,600 to \$5,400.—Positions of Field Representative and Rural Electrification Engineer (Farm Electri-fication) are country-wide only; others are in Washington and country-wide. Requirements: Ap-propriate education and/or experlence. No written test. Apply to Executive Secretary, Board of U. S. Civil Service Examiners for Department of Agriculture, Agricul-tural Research Center, Beltsville, Md.

HOLY NAME COMMUNION

The Manhattan, Bronx and Richmond Divisions of the Holy Name Society, NYC Department of Sanitation, will receive corpor-ate Communion on Mother's Day, Sunday, May 13 at the 8 o'clock Mass at St. Patrick's Cathedral. The 20th annual breakfast will be eaten in the Hotel Astor. Joseph M. Hayden is president of the society.

BOND CLOTHES THAN ANY OTHERS

Suits start at 45.75

*open every evening

Topen Thursday evening

Fifth Ave. of 35th 5t.; oo E. 4ths St. t Broadway at 33rd St. t 12 Cortlandt Street

Broadway at 45th" Brunx: 224 E. Furdham Rd. * Brooklyn: D4 Flatbuck Avs. \$ 400 Fulton St., B'klyn | Jamaica: 165-07 Jamaica. Newark: 146-148 Market Jersey City: 12 Journal Sq.* Paterson: 154 Market St.\$

74-76 State Street BUFFALO Main & Engle

ROCHESTER Bowntown: 133 E. Main Street. At the Factory: 1400 N. Goodm: SCHENECTADY State Street at Eric Bivil.

SYRACUSE 320-324 South Salina Street

show in Albany, September 17 to October 7. The Association would like to know the identity of persons would be interested in this type of show and therefore it asks that members or relatives check one or both of the following Civil service employee Member of immediate family Type of art which you wish to exhibit: [] Ceramic [Painting [] Etchings [Sculpture

The Civil Service Employees Association will hold an art

STATE ELIGIBLE LISTS

Send filled-in blanks to Philip Kerker. The Civil Service Employees Association, 8 Elk St., Albany 7, N. Y.