

Civil Service LEADER

\$80 S...no te With StaJobs

America's Largest Weekly for Public Employees

Vol. XIII — No. 45 Tuesday, July 22, 1952 Price Ten Cents

See Page 3

Nominations Sought for CSEA Office

ALBANY, July 21—Mildred Meskil, chairman of the nominating committee of the Civil Service Employees Association, reminds members that the deadline is approaching for nominations to major offices in the Association.

To be elected are the Association's president, five vice-presidents, and representatives of State departments on the board of directors.

A mandate of the Association's delegates makes it imperative to nominate two candidates for each major office. "All members should make the best suggestions they can, so that the nominating committee may select the finest possible persons to head the organization for the coming year," says Mrs. Meskil.

All nominations should be sent to Mildred Meskil, Nominating Committee, Civil Service Employees Association, 8 Elk Street, Albany.

Deadline for receipt of nominations is August 14.

Osborn Heads Promotion List

ALBANY, July 21—Nine persons have been placed on the promotion eligible list in the title of junior administrative assistant, Employees' Retirement System, Department of Audit and Control, it was announced by the State Civil Service Commission last week. A total of 20 took the examination.

Joseph W. Osborn of Albany had the top grade, \$7,900. Following him were: Arthur L. Cramer, Catherine C. Dowd, Francis M. Casey, James J. Connery, Daniel Pagano, Matthew T. Remmert, Mariah H. Partell and James Fitzgerald.

The salary range is \$4206 to \$5039, with the emergency compensation.

NYC MAN IS FIRST IN STATE CANCER PATHOLOGY

ALBANY, July 21 — Solomon Weintraub of New York City scored 99,000 in the examination in the title of director of cancer pathology, and he placed first in the open competitive list released by the State Civil Service Commission. The only other person to pass was J. I. Schleifstein of Albany, with a 96,000 score. One person was disqualified.

The pay scale is \$11,329 to \$13,667 with the emergency compensation.

\$3.95 Camera-Film Offer Renewed for Limited Time

The LEADER is pleased to announce that we are now able to offer again to our readers the sensational Tynar camera-and-film packages at \$3.95. We have worked diligently these last several weeks in an effort to get more of the cameras that have brought so much picture-taking enjoyment. We can now report that we have been successful — but only with a limited number, so we urge you to take advantage of this offer before this new supply is exhausted.

The same offer is continued; we will give you this outstanding vest-pocket camera, plus four packages of film, plus coupons that can be deemed for an additional 48 packages of film—the equivalent value of \$33.95—all for only \$3.95 plus a few cents postage.

Complete details are found on page 7. You will note that reservations have to be made by sending in \$1, and the balance of \$2.95 is to be sent with coupons from three successive issues of The LEADER. A camera coupon appears in this issue on page 2.

Thousands of these cameras have already been sold to readers of The LEADER throughout New York State, and their owners keep telling us of the extra-ordinary features: a camera that takes clear regular-sized prints while it fits into purse or vest pocket, rapid-fire shooting that snaps 14 pictures in 24 seconds, no threading, a fine die-cut precision-tooled metal case, direct-vision view finder—features found in the finest still and motion picture cameras.

Most important, though, the supply is limited. Don't hesitate. Get in your reservation now and assure yourself of many hours of camera enjoyment at an unbelievably low price. Turn to page 7 immediately.

DPUI Committee Discusses Jobs

ALBANY, July 21 — The Civil Service Employees Association special committee on DPUI problems headed by Harry Spodak of the Department of Placement and Unemployment Insurance, Albany, and including 10 representatives of employees in NYC, Buffalo, Rochester, Syracuse, Mt. Vernon and other places throughout the State, met at Albany on July 18 for a general review of classification proposals.

41 Place on Psychiatrist Register

ALBANY, July 21 — The open competitive eligible list in the title of senior psychiatrist was released by the State Civil Service Commission last week, with 41 names. A total of 123 made application for the exam.

N. S. Lehrman of Glen Oaks leads the roster with an 88,000. Following him are: Jos. D. Waxberg, Morton M. Hurewitz, Henry E. Katz, William J. Howard, Joseph A. Barsa, Nicolai Gioscia, Edward Asrican, Lenka Svecenski, Samuel Safirstein, Oskar Guttman.

Also Ernest Gosline, Edward Bastiks, Wolf Goldstein, George March, Norvell Peterson, Harry H. Gonda, Joseph Barnett, Jacob J. Tennent, Kenneth G. Phin, Max Dahl, Joseph S. Fischer, Alvin H. Polatin, William Strauss, L. J. Friedman.

Also Bernard Tesse, Irving Nissenbaum, Werner M. Cohn, Joseph D. Rosen, Nada Radinger, Bernhard Kramer, Elfriede P. Hesse, William M. Meyen, Harry X. Cohen, Marian F. Axel, Louis J. Piro, Myron Dexter, David J. Stahl, Dudley Neustein, Franklin Campbell and Rafael M. Deguzman.

Salaries range from \$6449 to \$7804 with the emergency compensation.

4 PLACE ON STATE CHILD WELFARE LIST

ALBANY, July 21 — The State Civil Service Commission has announced that only 4 out of 28 applicants have been placed on the open competitive list in the title of associate welfare consultant (child welfare). Top score went to Winford Oliphant of Albany, with 92,720. Others on the list are: Robert Shulman, Beatrice McKibbin and Mary A. Rogers. They will earn from \$5774 to \$7037.

State to Consider Bringing 34 Titles Into Competitive Class; Hearing on Monday

ALBANY, July 21 — The State Civil Service Commission will hold another in its series of public hearings concerning changes in the status of various State positions. The hearing is scheduled to be held 2 p.m. Monday, July 28, in Hearing Room No. 1, State Office Building, and will be concerned with proposed changes in the status of 34 titles. The hearing will be open to the public and anyone having an interest in the positions may attend. The proposal will be made to bring the positions into the competitive class. The Civil Service Employees Association, which has spearheaded an endeavor to bring as many positions as possible into the competitive civil service, will present a brief at the hearing.

The positions involved include the following:

- All Departments**
 - Supervising Janitor, Grade 6.
 - Head Janitor, Grade 9.
- Conservation**
 - Assistant Game Farm Foreman, Grade 5.
 - Forest Ranger, Grade 5.

- Forest General Foreman, Grade 11.
- Forest Nursery Foreman, Grade 6.
- Division of Parks.**
 - Administrative Assistant, Grade 20.
 - Captain, Park Patrol, Grade 22.
 - Chief, Park Patrol, Grade 26.
 - Lieutenant, Park Patrol, Grade 18.
 - General Parkway Foreman (Long Island State Park Commission), Grade 14.
 - Watchman and Caretaker (Long Island State Park Commission), Grade 1.
 - Park Ranger, Grade 5.
 - Park Superintendent, Grade 6.
 - Senior Park Superintendent, Grade 11.
 - Principal Park Superintendent, Grade 16.
 - Park Foreman, Grade 6.
 - Planting Foreman, Grade 6.
 - Commission Against Discrimination.**
 - Assistant Director of Public Relations, Education and Research, Grade 32.
 - Labor**
 - Administrator of Apprentice Training, Grade 32.

- Supervising Apprentice Training Representative, Grade 25.
- Senior Apprentice Training Representative, Grade 22.
- Apprentice Training Representative, Grade 20.
- Director of Labor Research and Statistics, Grade 42.
- On-the-Job Training Program Evaluator, Grade 22.
- Senior Administrative Assistant, Grade 25.
- D. P. U. I.**
 - Director of Employment, Grade 9.
- State**
 - Assistant Director of Licenses, Grade 25.
 - Senior Public Relations Assistant, Grade 20.
 - State Racing Commission**
 - Junior Analytical Chemist, Grade 9.
 - Analytical Chemist (Racing), Grade 14.
 - Senior Analytical Chemist (Racing), Grade 20.
 - Taxation and Finance**
 - Supervising Truck Weight Investigator, Grade 19.
 - Principal Estate Tax Appraisal Clerk.

State Is Urged to End Confusion On Releasing Employees When Excessive Heat Menaces Health

ALBANY, July 21 — The Civil Service Employees Association has urged the State Civil Service Commission to overcome some apparent confusion among operating officials as to the release of workers during short periods when abnormally hot weather becomes a menace to health.

There is a wide distribution of State workers in scores of buildings and offices, some of which have been hurriedly converted from garages or warehouses to administrative offices.

State buildings are not subject to the health rules or safety in-

spections prescribed for private employment. In the Albany area alone there are more than 40 different buildings housing office and other State workers.

Wants Authority for Officials
The Association urges that due to the wide variety of conditions surrounding State employment, the officials in charge have discretion to release their workers when excessive heat creates a health hazard.

President Jesse D. McFarland, of the CSEA, in a letter to the Civil Service Commission, wrote: "The serious heat wave which has prevailed for the past week has brought many just complaints of menace to the health of State workers housed in buildings so constructed or located that excessive temperatures cannot be avoided."

Immediate Notice Asked

"In view of the fact that like abnormal conditions may occur again, and the fact that many private employers have recognized the need for curtailment of work during such periods, we urge that immediate notice be given to department heads that when, in their discretion, heat conditions inimical to the health exist, they may release their employees for the period of excessive heat, in all except critical services requiring maintenance of permanent staffs. "Since the abnormal weather conditions referred to are not within the control of human beings, it is obvious that absence from work under such conditions,

when approved by the department head, is properly chargeable to the unusual and uncontrollable weather conditions.

"The release here sought for public employees is wholly in the interest of maintaining the maximum of physical efficiency of employees throughout the work year."

DON'T REPEAT THIS

Dewey, the Man, As Seen by Friend and Foe

THE OVERWHELMING bitterness which met Governor Dewey in some quarters at the recent GOP convention; the spate of newspaper headlines which pictured him as the engineer of a slick, smooth, irresistible juggernaut machine; the general picture of him as a somewhat stiff, somewhat forbidding, somewhat lofty, intensely egocentric character... has hidden the man himself. There is a man Dewey who is very different from the politician Dewey, in many characteristics so different as to emphasize only the dramatic complexity of his inner mechanism.

The difference between the two pictures of Dewey can be dramatized by contrasting him with Harry S. Truman, who is the same Harry Truman basically whether in Independence, Missouri, or in the White House. For example, the "forbidding" Dewey has a rich, subtle and even ribald sense of humor. He tells jokes with a stage comedian's careful sense of timing, and in extemporaneous give-and-take, he is able to build humor out of any current situation which might require it. The public got a small glimpse of this ability during his television

(Continued on page 6)

\$9,394 Job In DPUI Promotion

ALBANY, July 21 — A promotion examination in the title of principal examiner of methods and procedures will be held to fill a vacancy existing in Albany. The position pays \$7,754 to \$9,394 a year in five annual salary increases. The application fee is \$5.

The exam is open only to DPUI employees who have served a year or more in the title of associate examiner of methods and procedures.

There will be a written examination. In addition service record rating and seniority will count. Heaviest weight will be given to training and experience, which means an evaluation of the candidate's past education and work experience in relation to the minimum qualifications for the position.

The written test will include questions on organization analysis; surveying operations; developing procedures and forms; writing, clearing, installing, testing and evaluating procedures; forms control; office equipment and machines; management and supervision.

ONE NAME ON SHOE ELIGIBLE ROSTER

ALBANY, July 21 — One name appears on the open competitive list in the title of industrial foreman (shoe lasting), Department of Correction, the State Civil Service Commission announced last week. Irving Stander of Brooklyn passed the examination. Three other persons were disqualified.

The position pays \$3571 to \$4372 and includes the emergency compensation.

Move Gains to Increase Pensions of Widows Where Husbands Are Killed on Duty

Strong arguments by representatives of policemen, detectives and firemen prompted the Board of Estimate to lay over until the September 11 meeting a proposal to equalize the pension benefits of widows of policemen and firemen killed in the line of duty, after the Board at an executive session had voted the proposal down.

At present the widows receive one-half of the final average pay as an annual pension. A bill passed by the City Council provides that one-half of top-grade pay shall apply in all cases. Thus widows of firemen and policemen in the lowest grade would receive the same as those of men in the highest grade.

Tini and Sullivan Speak

Anthony J. Tini, financial-recording secretary, Uniformed Firemen's Association, and Richard Sullivan, vice-president, Patrolmen's Benevolent Association, spoke on behalf of the line organizations. The Uniformed Fire Officers Association authorized Mr. Tini to support the bill before the Board on its behalf.

Mr. Tini said that the pension law established in 1940 was a hurried job and that it was realized that experience would show the need for improvement. He added, it is unfair that the widows of men who run the same risks shall receive unequal benefits.

Mr. Sullivan gave examples of ten men killed in the line of duty in his department, whose widows receive the lesser amounts because their husbands were not in the highest pay grade.

Who Are Affected

The bill affects only those men who have been in the departments less than eight years, since three years' service is required before one attains top pay grade, and the average is based on five years.

Councilman Stanley M. Isaacs

urged the Board to approve the bill. He stressed the hazards of police and fire work, and said that they exceed those of other City departments.

Stanley M. Krasowski, president, Sanitationman Local 111-A, Building Service Employees Union, AFL, and the Citizens Budget Commission supported the bill.

Small Cost, Says Halley
Council President Rudolph Halley said he's studied the financial aspects and found that since 1940

the liberalization would have cost the City only \$5,000 more for the Police Department and \$1,000 more for the Fire Department.

The Board had received a report from Ralph L. Van Name, prior to his retirement as secretary of the NYC Employees Retirement System, opposing the bill because it would base pension on a salary not received.
Comptroller Lazarus Joseph moved that the resolution be put over until September.

U. S. Jobs Abroad

The Army's Far East Command has many openings for stenographers in Japan. Women between 21 and 40, with at least a year's experience, should apply to the Office of Civilian Personnel, Overseas Affairs Division, U. S. Army, 246 Broadway, Room 505, New York 13, New York.

Daniel J. Cashin, representative of the Office of the Secretary of the Army, in charge of the recruitment in the northeast area of U. S., stressed the attractiveness of the \$3,245 jobs, with which go free housing and free transportation. Meals cost about \$40 a month at the Army mess halls.

Ordnance Jobs in Turkey

A new group of jobs has opened in Turkey for men familiar with ordnance and ammunition maintenance, supply and operations. Appointees will act as technical advisers and get up training programs. Pay varies from \$5,060 to \$5,940, plus housing and subsistence allowances.

In Germany ammunition specialists are needed at \$7,040 for production work.

The latest listing of the overseas jobs filled from the NYC office follows, but is subject to change without notice:

ALASKA—Two years (add 25 per cent cost-of-living allowance; cost of subsistence to employee \$133 a month)—Organization and methods examiner, \$5,940; personnel assistant (employee utilization), \$5,940; position classifier, \$5,060; organization and methods examiner, \$5,060; bindery worker, \$2.57 an hour; offset press operator, \$2.46 an hour; property and supply clerk (Signal Corps), \$3,795; recreation leader (female), \$3,410; recreation leader (female), \$3,795; recreation leader (female), \$4,205.

AUSTRIA—Two years (plus free housing; cost of subsistence to employee \$60 a month)—short-

hand reporter, \$4,205; librarian, \$4,205.

GERMANY—Two years (plus free housing; cost of subsistence to employee \$65 to \$100 a month)—Production specialist (ord.-ammunition), \$7,040; safety engineer, \$5,500; tabulation equipment operator supervisor, \$5,060; shorthand reporter, \$4,205; recreation leader (female), \$3,410; recreation supervisor (female), \$3,195; recreation supervisor (female), \$4,205; librarian (female), \$3,795; post manual arts consultant (female), \$4,205; recreation supervisor (male-staff ent. dir.), \$5,940; recreation supervisor (chief, eucom music), \$5,060; recreation supervisor (music and soldier shows), \$4,620; recreation supervisor (female-post ent. dir.), \$5,060.

KOREA—One year (add 25 per cent cost-of-living allowance) clerk-steno, \$3,175; clerk-typist, \$2,950, one year's experience, must type 45 words per minute; dictation 80 words per minute, good transcription necessary.

TURKEY—One year (plus housing and subsistence allowances)—Technical advisor (ammunition), \$5,940; technical advisor (ordnance 4th echelon shops), \$5,940; technical advisor (ordnance supply), \$5,500; automotive specialist, \$5,060; technical advisor (automotive maintenance), \$5,060.

JAPAN—Two years (plus 10 per cent post differential and free housing; cost of subsistence to employee \$40 a month)—Organization and methods examiner, \$7,040; military intelligence specialist, \$7,040; military research specialist, \$7,040; safety engineer, \$7,040; position classifier, \$5,940; cost analyst, \$5,940; production process analyst (Signal Corps), \$5,940; property and supply supervisor (engineering items), \$5,940; safety director, \$5,940; military intelligence research analyst, \$5,940; position classifier, \$5,500; governmental auditor (property accounts), \$5,500; position classifier, \$5,060; training officer, \$5,060; shorthand reporter (one year-Korea), \$5,060; tabulation machine operator supervisor, \$4,205; clerk-stenographer, \$2,950; recreation leader, \$3,410; librarian, \$4,205.

OKINAWA—One year (plus 25 per cent overseas differential and free housing; cost of subsistence to employee \$45 a month)—safety director, \$5,060; business accountant, \$4,205; card punch operator, \$2,950.

CIVIL SERVICE

NEWS

Letter

PRELLER COMMISSION, revising State civil service law, trying to figure out what "philosophy" it should take. Some members of Commission becoming worried at what they consider slow progress, and feel that something had better be ready for next session of Legislature, or else lots of questions are going to be asked why it has taken two years "just to get started". . . . Actually, Preller group is far beyond that, has amassed huge quantities of materials, is listening to everybody who has any ideas on civil service. . . . Good guess: there will be proposed legislation dealing with local civil service and with classification. . . .

STATE Employment Service employees are an efficient lot. Take placements: The general public thinks the NYSES places only mechanical or industrial workers. But here are some of the professional jobs the placement people have managed to get filled: a psychologist as director of copy research in a large advertising agency; an \$8,500 public relations man and a \$7,000 comptroller, both with a national youth organization; a film editor at \$6,700 with a national TV network, a director of personnel for an association of neighborhood centers, a \$5,000 case supervisor in the child guidance clinic of a leading college school of social work, a Westchester County school principal at \$6,500 now earning \$10,000; a \$5,200 advertising agency fashion copy writer; an \$8,500 psychologist in an upstate university; a \$7,280 office manager and accountant for a pen manufacturing company; two \$8,000 deans in a New York City university; numerous technical writers and illustrators at \$5,000 to \$7,000.

DOES a college degree entitle its possessor to at least fair compensation? NYC thinks not. It has thought that way a long time. Now it is asking for applications for the job of senior dietician—senior, no less and offering \$2,781 a year, or \$53.50 a week, about \$43 take-home pay. The requirements are "a baccalaureate degree in home economics, with major studies in foods, nutrition, or institutional management, plus one year of experience as a dietician." The City seems impressed with the value of specialized education, when it uses those words. But when it offers only what private industry pays typists, it certainly pooh-poohs the value of a college degree.

NYC Housing Unit Names 55 Typists

The NYC Civil Service Commission announced last week the appointment of 55 typists to the New York City Housing Authority. Those appointed include Ethel M. Taylor, Sophie J. Egnacko, Ralph L. Butler, Ruth J. Cooper, Pauline Ross, Anne M. Lillenthal, Gladys C. Clifford, Mabel I. Eastman, Rose Pearl, Ethel Howell, Esther M. Jones, Eva Anenberg, Mattie J. Dash, Ruth Ross, Frances Seery, Charlene Davis.

Dorothy A. Tognio, Nina E. Brayton, Mineva A. Sowers, Mary E. Henry, Mercedes E. Milanese, Carmen R. Brown, Celia Ganzler, Marjorie W. Neal, Mary A. McCarthy, Lee Manger, Barbara Brady, Hubert C. Merle, Helen R. Sussman, Jennie B. Ford, Doris D. Shephard, Edith T. Schrier, Eva L. Nixon, Dorothy Sieben, Julia Grier, Angela J. Signoriello, Mildred Latterman, Margaret J. Strack.

Joseph G. Tuchabrun, Mildred Plancher, Ann Marie Cusack, Margaret Meaders, Marcia L. Bailey, Anne S. Chisholm, Amparo M. Foreira, Connie M. Fiorillo, Lois Place, Elizabeth Gearing, Lucille A. Colella, Barbara A. Reilly, Doris A. Clarke, Loretta M. Wofe, Ethel Sampson, Mildred V. Vaughan and Lillian E. Deike.

TWO NAMED TO NYC TYPING JOBS

Two typists have been appointed to the NYC Department of Public Works. They are Luella Downes, 18 163rd Rd., Howard Beach, N. Y. and Fannie Greenblatt, 1652 E. 12th St., Brooklyn.

Typists Hired By NYC on Grand Scale

The NYC Civil Service Commission has announced the appointments of typists to various city departments. Following are the names of those who have been appointed and the department with which they will serve.

Mildred Neufeld, Brooklyn and Renee C. Solomon, Brooklyn—Board of Estimate, Bureau of Real Estate.

Marie Fromer, Manhattan, and Florence V. Clark, Brooklyn—Department of Purchase.

Robert E. Feigel, Brooklyn—Department of Traffic.

Morris R. Woodie, Queens and Elizabeth McGee, Queens—Department of Sanitation.

Edna H. McKeon, Brooklyn—Department of Health.

Margaret V. Reul, College Point, and Marie C. Filoukatjis, Brooklyn—City Clerk and City Council Mildred T. Conti, Brooklyn—Municipal Civil Service Commission.

Fannie Polansky, and Ethel Jacobs, 173 Brooklyn—Law Department.

Sara P. Marcus, Manhattan, Constance Daly, Manhattan, Madeline E. Sautner, Queens—Teacher's Retirement System.

Twelve typists were appointed to the Board of Transportation. They were: Estelle B. Koawener, Mary E. O'Brien, Dorothy Scheinblum, Victoria J. Sotero, Selma Jager, James Bailey, Terry M. Romeo, Emma M. Szeronos, Hermine L. Soverall, Kathleen Hunter, Helen Gould and Mary D. Kendall.

14 typists were named to the Department of Finance: Adele W. Sohn, Barbara E. Mayer, Ida A. Bethon, Marguerite Pratt, Claire M. Meyer, Marie A. Luisi, Elizabeth Kell, Mary E. Waters, Catherine Graves, Kathleen J. Connor, Martha Geffner, Louise A. Lagomarsino, Joseph A. Hulse and Margaret M. Binning.

Eight typists have been named to positions at the Office of Civil Defense. They are: Harry J. Wells, Marion T. Healey, Cornelius Fritzell, Margaret M. Butter, Sadie B. Marks, Agatha T. Webb, Catherine Scoleri and Helen R. Vona.

3 TYPISTS NAMED TO WELFARE DEPT.

The NYC Civil Service Commission has appointed three typists to the NYC Department of Housing & Buildings. The appointees are Marguerite Sullivan, Richmond Hill, Mollie Schwartz, Bronx and Anne N. Spry, Brooklyn.

INVESTIGATION DEPT. APPOINTS SIEGLIANO

Joseph L. Siegliano, 215 Halworth St., Brooklyn, has been appointed a typist in the NYC Department of Investigation.

EDITORIAL

The 40-Hour Week Makes a Slow Start

THE 40-hour week, announced last week as a coming reality for those NYC employees who don't yet enjoy it, can mark a major step in government. Those who will get the 40-hour week include members of the uniformed forces—patrolmen and firemen—who have traditionally worked far longer hours. No employee will have his pay reduced as a result of the shorter hours worked.

The announced plan of heading for a final 40 hours is too slow, but the idea of getting started is good.

Recognition by New York City that the 40-hour week is a desirable objective ought to give other government units something to think about. For example: Is not the 40-hour week, without loss of pay, a desirable objective for those employees of the State Mental Hygiene Department who now work 48 hours?

3 YRS. TO PAY!
NEW AMAZING PLAN
Pay'ts as low as **\$35. mo.**
Special "package plan" includes low interest, monthly pay'ts, insur.
NO DOWN PAY'T.
'52 FLYMS., PONT., DE SOTOS
Also '51s & '50's
VETERANS
Now the V.A. has changed credit regulations for you! Your car is here!
ARGO MOTORS
Auth. De Soto-Plymouth Dir.
3510 Webster Av., Bx. OL 4-7200

Perfect for Picnics and Parties
TREAT CRISPS
GOLDEN BROWN POTATO CHIPS
Always Fresh • At All Good Food Stores • Always Tasty

Est. 1917
DAVIS OPTICAL CO.
(Official Optician for Hospitals and Clinics of New York City)
Sun Glasses Ground to Your Rx
Costs no more than your regular glasses. Only the finest A.O. Calabar and BAUSCH AND LOMB Rayban Lenses used.
The savings in our laboratory costs are due to the tremendous volume of glasses which we produce for official requirements. The complete pair of glasses from the molded optical glass blank are processed in our laboratories.
Eyes Examined — Prescriptions filled — Lenses duplicated
Registered optometrists and opticians in attendance at all times.
Hours: 8:30 - 6:30
July & August
Sat. Till 2
SAME DAY SERVICE
Tel: OR. 5-5270 5271
71 W. 23 St., N. Y. C.

CAMERA COUPON
JULY 22, 1952
Study for Apprentice Exam Get a copy of a study book at The Leader Book Store, 97 Duane St. New York 7, N. Y.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER ENTERPRISES, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6010
Entered as second-class matter October 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations.
Subscription Price \$2.50 Per Year. Individual copies, 10c.

Photo of annual meeting of Central New York Conference held at St. Moritz Hotel, Lake Placid. Front row: Harriet Chaffee, Ithaca; Helen Benning, Biggs Memorial Hospital, Ithaca; Margaret Fenk, President, Utica State Hospital Chapter; Marie Bolger, Biggs Memorial Hospital Chapter, Ithaca; Gladys Butts, Conservation Department, Oneonta; Ella Weikert, President, Utica Chapter and Secretary, Central Conference; Helen Musto, Cornell College Chapter and President of Central Conference; Charlotte Clapper, Secretary of CSEA, Albany; Gertrude White, Broadacres Chapter, Utica; Isabelle O'Hagan, Department of State, Albany; Philip Kerker, Field Representative of C. S. E. A., Albany. Second Row: John Graveline, St. Lawrence State Hospital Chapter, Ogdensburg; Hugh Storie, St. Lawrence State Hospital Chapter, Ogdensburg; Frank Ratigan, Treasurer, Ray Brook Chapter; Ruth Stedman, Rome State School and 2nd Vice President, Central Conference; Joseph Len-

non, Oneonta Chapter; Ruth Howland, Oneonta Chapter; Anne Levine, President, Broadacres Chapter, Utica; Eunice Cross, Secretary, Ray Brook Chapter; Ernest Conlon, 4th Vice President, C. S. E. A., Binghamton; Vernon Tapper, Co-Chairman of Membership, C. S. E. A., Syracuse; William McDonough, Executive Assistant to the President, C. S. E. A., Albany; Maxwell Lehman, Editor of the Civil Service LEADER, New York. Third Row: Gene Vanderbilt, Representative of TerBush & Powell, Schenectady; Warren Crumb, Utica State Hospital; Ivan Stoodley, President, Onondaga Chapter, Syracuse; Mr. French, Rome State School; Everett Luther, Onondaga Chapter, Syracuse; Eleanor Reibley, Supervising Counsellor of Social Welfare, Rochester; William Greenauer, Vice President of Metropolitan Conference, Babylon; Emmett Durr, President, Ray Brook Chapter; Harry Fox, Treasurer, CSEA, Albany. The conference plans and active fall-winter campaign.

Rockland State Awards Go to Three Employees

ORANGETOWN, July 21—The highest awards that can be earned by devotion to duty on the part of employees of Rockland State Hospital were bestowed in a ceremony held in conjunction with the annual Field Day at the hospital athletic field.

The top honor—the Low Award—went to Ruth E. Goodfield, R.N., supervisor of Bldg. 60. Miss Goodfield was \$100 richer because of her selection as a truly outstanding nurse by a special administrative committee.

William C. Patterson, Bldg. 17, and Ann Barnum, Bldg. 34, divided a \$100 award provided by an anonymous donor for the attendants whose work was considered most meritorious for the year 1951.

Frederic G. Carnochan, member of the Board of Visitors, presented both the nurse's honorarium and the tokens of appreciation to the attendants. His well-chosen remarks were carried over a loud-speaker system to the large turnout of employees and patients attending the Field Day gala.

In explaining why Miss Goodfield was chosen to receive the Low Award, Mr. Carnochan pointed out that she had established and maintained an "atmosphere of cooperation" with the personnel of Bldg. 60 which resulted in continued improvement in the care given to the patients.

Efficiency Lauded

"Her efficiency as an organizer," he said, "her spontaneity and ability to devise new methods, and her initiative in carrying the action to completion, are outstanding examples of creativeness within the framework of a large institution."

"She has devised and instituted a training course for new attendants, conducted not only by her but by all the ward charges in her

building. This training course has become the model for similar procedures in other buildings at R. S. H.

"The high degree of success achieved by Miss Goodfield is intimately tied up with her ability to understand and to listen to the problems expressed by her co-workers without, however, ever losing her authority."

In picking Mr. Patterson and Mrs. Barnum for the attendants' honors, Mr. Carnochan declared, the committee in charge carefully considered numerous recommendations from the various services. In the end, the choices were unanimous.

It was determined that both these attendants had contributed outstandingly to their patients' welfare by their considerate attitude and by the sort of care which can be learned only through experience.

Since 1942

Mr. Patterson has been a R. S. H. attendant since April 27, 1942, and all of his service has been in Bldg. 17. He passed the official retirement age of 70 some time ago, but upon the recommendation of the hospital administration his retention in service was approved.

Mrs. Barnum entered the employment of R. S. H. on May 2, 1935. Like Mr. Patterson, she has consistently demonstrated that she possessed the ideal temperament, the efficiency and the spirit of cooperation which are so vital in giving proper care to patients.

ELIZABETH STRAUSS ALONE ON STATE PATHOLOGIST LIST

ALBANY, July 21—Elizabeth Strauss of New York City is the only name on the State open competitive list in the title of associate pathologist. One person was disqualified. Salary ranges from \$8350 to \$10,138.

Mt. Morris Doctor Is First on T. B. Roster

ALBANY, July 21—The State Civil Service Commission has announced the names on the open competitive list in the title of supervising tuberculosis physician. Ten persons passed the exam, which was taken by a total of 13.

Dr. Joseph A. Byrnes, of Mt. Morris, and Joseph Chiramda, of Verona, New Jersey, tied for first honors, with scores of 86,000. The other names on the list are: Aladar Gulya, Zoltan Mann, Hans C. Bartelt, James H. Loe, Nathaniel Young, Linus J. Leavens, Edmund Pellegrino and B. Albert Ring.

They will earn from \$7916 to \$9610 with the emergency compensation.

Law Revision Unit Of Assn. Meets; To Report to Board

ALBANY, July 21—The Civil Service Employees Association's committee on revision of the civil service law met last week at the call of its chairman, Theodore Becker. Those present included William Connally, State Training School, Hudson; Harry Spodak, DPUI, Albany; Mrs. Mildred Meskill, Department of Commerce; Charles H. Foster, State University; Dr. Wayne W. Soper, State Department of Education; and Jesse B. McFarland, president

of the Association.

Also present were Dr. Frank A. Tolman, a member of the Temporary State Commission on Revision of the Civil Service Law and William F. McDonough and John J. Kelly, Jr., of the Association staff.

The committee discussed various suggested revisions and will report to the next meeting of the Association board of directors as to future recommendations to be made to the Preller Commission.

Two Juries to Serve At Association Art Show

ALBANY, July 21—Joseph Rothman, chairman of the Special Art Show Committee of the Civil Service Employees Association, reported that the subcommittee for the appointment of jurors for the forthcoming Art Show is about ready to report.

The sub-committee, consists of Margaret Ciccollella of the State Department of Education, Robert Wheeler, director of the Albany Institute of History and Art, and Joseph Rothman, ex-officio, but is selecting two separate juries composed of outstanding artists and art critics outside of the public service. One jury will select the paintings to be hung at the show, and the other will select those works of art which are to receive prize monies.

Mr. Rothman praised the work of the whole committee and its sub-committees on prizes and printing.

"As last year," Mr. Rothman said, "the Art Show Committee is maintaining a very high rate of attendance and industry. Almost all of our meetings have full attendance. The sub-committee on printing, which consists of Chairman Edward Becker, Department of Civil Service; Nicholas Apgar, Department of Health; and Matthew LoRusso, Department of Public Works, is now working on the last poster which will carry information relative to the opening and program of the Art Show during the three weeks of its hanging."

"The sub-committee on prizes, consisting of Dr. William Siegal, Department of Health, and Margaret Mahoney, Public Service Commission, has submitted its report which was printed in the first Art Show poster and announced in the press. A sub-committee on social affairs will be appointed."

The whole Art Show Committee consists of Chairman Rothman, Bureau of Rights of Way and Claims, Law Department; Mr. Apgar; Edwin Becker; Margaret Ciccollella, State Education Department; Miss Helen Leahy, State Retirement System; Stanley Lenoir, Department of Commerce; Matthew LoRusso, Department of Public Works; Miss Mahoney, Mrs. Clover Mikol, Delmar; Clayton Seagars, Conservation Department; Dr. Siegal, Mr. Wheeler, and Robert Williams, Department of Public Works.

EMPLOYEES IN HELSINKI

America's Olympic team includes NYC Detective Henry Wittenberg, light-heavyweight champ in 1948. John J. Curren, chief of the Fiscal Bureau, NYC Civil Service Commission, manager of the water polo team, and Fireman Walter Haner, canoeist.

Hearing Stenos Sought For 60 Jobs at \$4,206

Stenographers to cover hearings in various State departments are being offered a starting salary of \$4,206, increasing to \$5,039 in five years.

Despite the salaries there are no educational or experience requirements. All candidates will have to pass an exam in which they will take shorthand or machine notes at the rate of 175 words a minute, and to transcribe their notes at the rate of 25 words a minute, with no more than five errors per 100 words. Candidates are also expected to have a good vocabulary and to understand medical and legal terms.

The exam will be held on October 4, 1952 and applications may for the test may be made to the State Civil Service Commission until August 22.

60 Vacancies

There are presently 60 vacancies in Albany, Binghamton, Buffalo, NYC, Rochester and Syracuse. More openings are expected during the life of the list. The test will be given in Albany, Binghamton, Buffalo, NYC, Rochester and Syracuse.

Those appointed may be expected to travel occasionally to other parts of the State to cover hearings.

Mental Hygiene Association To Hold Election July 28

MARCY, July 21—Election of officers for the Mental Hygiene Employees Association and preparation of a program for the coming year are scheduled on the agenda of the group's annual meeting. The activities will take place in Albany, beginning 9 a.m. on July 28, at the Hotel Wellington.

Mental Hygiene Association chapters are requested to advise Thomas Conkling, of Brooklyn

State Hospital, regarding their suggestions for candidates. Mr. Conkling is chairman of the nominating committee.

Resolutions may be forwarded to Lewis Garrison, Hudson River State Hospital, who is chairman of the Resolutions Committee.

Hazardous Work

Much dissatisfaction has been expressed in recent months, the Association reports, concerning the present allotment of compen-

sation for arduous and hazardous work. It is frozen into the individual's salary rather than the item, and many of the employees now receiving it have been transferred to parlor wards while others not so compensated are required to perform the duties of those services. Dorris Blust, secretary of the Association, asks that Mental Hygiene employees express their views on this situation before the annual meeting.

Complete List of State Exams

STATE Open-Competitive

6124. RECREATION INSTRUCTOR

Present vacancies: 26 in various institutions of the Dept. of Mental Hygiene; 2 in the Dept. of Social Welfare, one each at Thomas Indian School, Iroquois, and at the New Hampton Unit of the State Training School for Boys; and one in the Youth Commission in New York City.

Salary: From \$3251 to \$4052 in 5 annual salary increases.

Requirements: (1) a bachelor's degree or a diploma from a 3 year course in physical education; and (2) either (a) undergraduate specialization in physical education or recreation in the 4 year college course, or (b) one year of satisfactory experience in physical education or recreation, or (c) completion of 30 graduate credit hours in physical education or recreation, or (d) an equivalent combination of such training and experience. Application Fee: \$2.

6126. SENIOR OCCUPATIONAL THERAPIST (MENTAL HYGIENE)

Present vacancies: one at Danemora State Hospital, Dept. of Correction; one each at Brooklyn, Central Islip, and Rockland State Hospitals, and Willowbrook State School, Dept. of Mental Hygiene.

Salary: From \$4206 to \$5039 in 5 annual salary increases.

Requirements: (1) graduation from an approved school of occupational therapy or college graduation and completion of a ten months' specialized training course at an approved school of occupational therapy; and (2) 2 years of experience in occupational therapy, of which one year must have been in the treatment of mentally ill patients. Application Fee: \$3.

6123. RECREATION SUPERVISOR

Present vacancies: one at New York State Training School for Girls, Hudson, and 6 in various institutions of the Dept. of Mental Hygiene.

Salary: From \$4206 to \$5039 in

5 annual salary increases.

Requirements: (1) college graduation; (2) one year of experience in recreation work in an administrative or supervisory capacity in a comprehensive recreation program; and (3) either (a) one more year of recreation work, or (b) completion of 30 graduate credit hours in a field appropriate to recreation, or (c) an equivalent combination of such training and experience. Application Fee: \$3.

6125. ASSISTANT RECREATION INSTRUCTOR

Present vacancies: 32 in various institutions of the Dept. of Mental Hygiene and one at Veterans' Rest Camp, Mt. McGregor.

Salary: From \$2611 to \$3411 in 5 annual salary increases.

Requirements: (1) high school graduation; and (2) either (a) one year of satisfactory experience in a recreation program, or (b) college graduation with 4 credit hours in physical education or recreation, or (c) an equivalent combination of each training and experience. Application Fee: \$2.

6119. GAS METER TESTER

Present vacancies: one in Albany.

Salary: From \$2931 to \$3731 in 5 annual salary increases.

Requirements: 2 years of experience in the construction, repair, or testing of gas meters. Application Fee: \$2.

6130. FACTORY INSPECTOR

Present vacancies: two at Buffalo, one at Syracuse.

Salary: From \$3731 to \$4532 in 5 annual salary increases.

Requirements: (1) high school graduation or an equivalency diploma; and (2) either (a) 4 years of practical mechanical experience of which 2 years must have involved responsibility for the safety of others engaged in mechanical or industrial processes, or (b) one year of experience as an inspector engaged in safety work concerned with manufacturing, industrial or mercantile safety, or (c) a bachelor's degree with specialization in civil, mechanical, or industrial engineering, or (d) an equivalent combination of such

training and experience. Application Fee: \$3.

6131. BUILDING GUARD

Present vacancies: 9 in Albany, 1 in Buffalo.

Salary: From \$2451 to \$3251 in 5 annual salary increases.

Requirements: one year of satisfactory experience as a guide, watchman, or patrolman in a building frequented by the public or as a public law enforcement officer. NOTE: Candidates must be in good physical condition. See detailed announcement for physical, medical and character requirements. Application Fee: \$2.

6132. INSTITUTION FIREMAN

Present vacancies: one at Harlem Valley and 3 at Pilgrim State Hospitals; 4 at Letchworth Village; and one each at Kings Park and Manhattan State Hospitals.

Salary: From \$2451 to \$3251 in 5 annual salary increases.

Requirements: good physical condition, possession of a valid N.Y. State driver's license, good knowledge of fire fighting and fire prevention methods. (See detailed announcement for further information.) Application Fee: \$2.

6129. JUNIOR LAND AND CLAIMS ADJUSTER

Present vacancies: 7 in Albany; 4 each in Buffalo and Rochester; and 2 each in Hornell and Syracuse.

Salary: From \$4512 to \$5339 in 5 annual salary increases.

Requirements: (1) high school graduation or an equivalency diploma; (2) 2 years of the experience described under No. 6128, Assistant Land and Claims Adjuster; and (3) either (a) college graduation, or (b) 4 more years of the above experience, or (c) an equivalent combination of such training and experience. Application Fee: \$3.

6128. ASSISTANT LAND AND CLAIMS ADJUSTER

Present vacancies: 5 in Albany; 1 each in Binghamton, Buffalo and Watertown; 2 in Hornell; and 4 in Rochester.

Salary: From \$5414 to \$6537 in 5 annual salary increases.

Requirements: (1) high school graduation or an equivalency diploma; (2) 4 years of experience in the appraisal, negotiation, settlement or trial of real property claims arising out of acquisition of real property for a governmental agency or a large public utility; and (3) either (a) college graduation, or (b) 4 more years of the above experience, or (c) an equivalent combination of such training and experience. Application Fee: \$4.

6114. JUNIOR PARK ENGINEER

Present vacancies: one in the Central New York Park Commission at Jamesville.

Salary: From \$4053 to \$4889 in 5 annual salary increases.

Requirements: (1) high school graduation or an equivalency diploma; and (2) either (a) a bachelor's degree with specialization in civil or landscape engineering plus one year of experience in civil or landscape engineering work preferably in the design and construction of parks and parkways, or (b) a master's degree in civil

engineering, or (c) 9 years of engineering experience as described in (a) above, or (d) an equivalent combination of such training and experience. Application Fee: \$3.

6116. SENIOR TELEPHONE INSPECTOR

Present vacancies: one at Albany in the Dept. of Public Service.

Salary: From \$4206 to \$5039 in 5 annual salary increases.

Requirements: (1) high school graduation or an equivalency diploma; (2) 2 years of experience in telephone plant construction, maintenance or operation; and (3) either (a) 4 more years of the above experience, or (b) a bachelor's degree in engineering, or (c) an equivalent combination of such training and experience. Application Fee: \$3.

6113. GENERAL MANAGER OF CENTRAL NEW YORK PARKS

Present vacancies: one in the Central New York Park Commission at Jamesville.

Salary: From \$7754 to \$9394 in 5 annual salary increases.

Requirements: (1) high school graduation or an equivalency diploma; (2) 5 years of experience in the planning, construction, maintenance and operation of parks and parkways, of which 4 years must have been in the development, maintenance, and operation of parks in a position involving a high degree of supervisory or administrative responsibility; and (3) either (a) 3 more years of the above experience and a bachelor's degree (or 8 years of experience) in engineering, landscape architecture, or architecture, or (b) 2 more years of the above experience and a master's degree in engineering, landscape architecture, or architecture, or (c) a satisfactory equivalent of such training and experience. Application Fee: \$5.

6115. BUILDING CODES FIELD REPRESENTATIVE

Present vacancies: one in New York City (requires travel throughout the State).

Salary: From \$4206 to \$5039 in 5 annual salary increases.

Requirements: 5 years of experience as a building inspector, building contractor, or building construction superintendent, or in a similar capacity in which applicant obtained a good knowledge

of local building codes and the operations of local building departments. Application Fee: \$3.

6133. PROCESS SERVER

Present vacancies: 3 in New York City.

Salary: From \$2451 to \$3251 in 5 annual salary increases.

Requirements: one year of experience in the service of legal papers or in field investigation or as a law enforcement official; good physical condition and moral character. (See detailed announcement for further information on medical, physical and character requirements.) Application Fee: \$2.

6118. JUNIOR ARCHITECT

Present vacancies: 7 in Albany, 3 in New York City.

Salary: From \$4053 to \$4889 in 5 annual salary increases.

Requirements: (1) high school graduation or an equivalency diploma; and (2) either (a) a bachelor's degree in architecture and 1 year of experience in architecture, or (b) a master's degree in architecture, or (c) 9 years of experience in architecture, or (d) an equivalent combination of such training and experience. Application Fee: \$3.

6127. SENIOR ON-THE-JOB TRAINING REPRESENTATIVE

Present vacancies: three in the Division of Veterans Affairs.

Salary: From \$4964 to \$6088 in 5 annual salary increases.

Requirements: (1) high school graduation or an equivalency diploma; (2) 3 years of experience with an industrial or business concern, labor organization, or governmental agency in occupational analysis, personnel management, vocational counseling, or the establishment or conduct of an adult training program; (3) either (a) 3 more years of the above experience, or (b) one more year of the above experience and college graduation, or (c) 30 graduate credit hours in personnel management, vocational counseling, or adult education, or (d) an equivalent combination of such training and experience. Application Fee: \$4.

6117. JUNIOR HYDRAULIC ENGINEER

Present vacancies: one each at Jamaica and Albany, Dept. of Conservation.

Salary: From \$4053 to \$4889 in 5 annual salary increases.

(Continued on page 5)

Get on "Uncle Sam's" Payroll MEN—WOMEN

Start High as \$73.00 a week Experience Usually Not Needed

★ Be ready when next examinations are held in New York and vicinity. ★

Rearmament Program Has Created Thousands of Additional Openings.

Now you have the best opportunity in many years to get a big-pay U. S. Civil Service Job with generous vacations, sick leaves, retirement pensions and other benefits. Fill out and mail coupon today! Learn how you can prepare at home to get one of the many excellent jobs open NOW! Act Today!

FRANKLIN INSTITUTE

Dept. M-56, 130 West 42nd St., New York 36, N. Y. Not Gov't Controlled

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

Name Age.....

Street Apt. #.....

City State.....

Pass high. Get a study book with practice questions. See p. 15 for list of titles.

21" RCA

RCA

Superpowered Lic. "630" Chassis MFR. LIC. UNDER RCA PAT. 12" CONCERT SPEAKER

WORLD'S FINEST TELEVISION SET

31 TUBES

\$299

Price includes Federal Tax 24 Months to Pay

IN BEAUTIFUL HAND-RUBBED CONSOLE CABINET

TRANS-MANHATTAN 75 CHURCH ST. cor. VESEY

NEW YORK CITY WOrth 2-4790

Near All Subways, Buses, Hudson Tubes And All Civil Centres

OPEN 9 A.M. TO 7 P.M. INCL. SAT. OPEN THURS. EVE. UNTIL 8 P.M.

FOR SPECIAL ALLOWANCE BRING THIS AD

FREE INSTALLATION

Window or Roof

PARTS WARRANTY

Including Picture Tube

Adaptable To Color

FREE CASHING

of CITY, STATE and FEDERAL

PAY CHECKS

EMIGRANT Industrial SAVINGS BANK

You're always welcome

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

Main Office

51 Chambers St. Just East of Broadway

Grand Central Office

5 East 42nd St. Just Off Fifth Avenue

LATEST DIVIDEND

2 1/2%

per annum

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

INTEREST FROM DAY OF DEPOSIT

Member Federal Deposit Insurance Corporation

Last Call to NYC Jobs

Applications for the following NYC exams are now being received. The last day to apply appears in parenthesis at the end of each notice.

6644. MARINE STOKER, \$3,620, 250 days; 15 vacancies in the Department of Marine and Aviation. Fee \$3. The practical-oral test may begin Oct. 6. Marine stokers are eligible for promotion to marine engineer. Requirements: Three years' experience in stoking. The practical-oral test, weight 100, will be conducted aboard a steampowered vessel. A qualifying written test also may be given. (Thursday, July 24.)

6481. HOUSEKEEPER, GRADE 1, \$2,110; 16 vacancies in the Department of Hospitals. Fee \$1. Housekeeper, Grade 1, is eligible for promotion to senior housekeeper, grade 2. Requirements: In grade 1, one year of experience in the supervision of a housekeeping unit in an institution, hotel, or residence, with 100 rooms or more. Experience, weight 50; oral, weight 50. The oral test will deal with speech, manner, technical competence and judgment. (Thursday, July 24.)

6636. CHIEF MARINE ENGINEER, \$4,650; eight vacancies in the Department of Marine and Aviation. Fee \$4. Written test probably November 1. Requirements: Five years' experience as a marine engineer, three years of which must have been as a chief marine engineer; or a satisfactory equivalent. License Requirements: Chief engineer, ocean steam vessels, any horsepower, or chief engineer, lakes, bays, sounds and rivers, steam vessels, any horsepower, or chief engineer, ferry steam vessels, any horsepower. Tests: Written, weight 100. Candidates who pass the written test will be required to pass a qualifying practical-oral test. (Thursday, July 24.)

6464. EXTERMINATOR, GR. 2, \$3,081; Fee \$2. Requirements: Two years' experience in the extermination of insects, vermin and rodents, of which at least six months in servicing large multiple dwellings. Candidates must have or get a current exterminator permit, or employee-exterminator operator permit. Tests: Written, weight, 70; experience, weight 30. Written test probably September 27. (Thursday, July 24.)

6565. ASSISTANT MECHANICAL ENGINEER (SANITARY), \$4,391; five vacancies in the Department of Education. Appointments are exempt from the NYC residence requirement. Fee \$4. Written test probably September 25. Assistant mechanical engineer (sanitary) is eligible for promotion to mechanical engineer including various specialties. Requirements: A degree in engineering and three years' experience in preparing contract drawings for

plumbing and drainage work, including knowledge of NYC Plumbing Code; preparing all engineering calculations and studies incidental to the design of drainage systems, hot and cold water supply system, gas service pressure and house pump installations, sewage ejector systems, vacuum cleaning systems, laboratory piping, all as they apply to public buildings; develop standard details relating to plumbing and drainage work; prepare specifications, keep records and make reports; prepare estimates of costs; make field inspections and investigations; perform related work. Tests: Written, weight 50; experience, weight 50. (Thursday, July 24.)

5645. CHIEF MATE, \$3,710; Three vacancies in the Department of Public Works. Fee \$3. The performance and experience tests probably August 11. Chief mate is eligible for promotion to captain (sludge boat), \$3,710. There are no minimum requirements of experience or training for admission to this examination. The only requirements are Coast Guard inspection and navigation certificate as Chief Mate on coastwise steam or motor vessels of 1,500 tons or over, and as pilot first class thereof on all inland and coastwise waters sailed by sludge boats. Tests: Experience, weight 100. Experience will be rated after an oral interview and after review of the candidates experience to determine the extent to which he has demonstrated his fitness to perform the duties of the position. No written test. There will be a non-competitive qualifying test. Candidates will be required, under the supervision of the master, to pilot the vessel and direct the work of the second mate and able seamen. (Thursday, July 24.)

5644. SECOND MATE, \$3,300; seven vacancies in the Department of Public Works. Fee \$3. The performance and experience tests may begin on August 1. Second mate is eligible for promotion to chief mate, \$3,710, and captain (sludge boat), \$4,500. No minimum requirements but at the non-competitive qualifying performance test candidates must present a Coast Guard inspection and navigation certificate as second mate on coastwise steam or motor vessels of 1,500 tons or over, and as pilot first class thereof on all inland and coastwise waters sailed by sludge boats. Tests: Experience, weight 100. In the performance test candidates will be required to pilot the vessel and direct the work of able seamen. (Thursday, July 24.)

6643. MARINE ENGINEER, \$4,250; Five vacancies in the Department of Marine and Aviation. Fee \$3. Written test probably November 1. Marine engineer is eligible for promotion to chief marine engineer. Requirements for marine

engineer; Three years' practical experience as a marine engineer or a satisfactory equivalent. First assistant engineer, ocean steam vessels, any H.P., or first assistant engineer, lakes, bays, sounds and rivers, steam vessels, any H.P., or first assistant engineer, ferry steam vessels, any H.P., issued by the Coast Guard Marine required. Written test, weight 40, oral, weight 60. The oral test will be conducted aboard a ferry boat. (Thursday, July 24.)

6639. FIRST ASSISTANT MARINE ENGINEER (DIESEL), \$3,710; Two vacancies in the Department of Public Works. Fee \$3. Written test probably November 1. First assistant marine engineer (diesel) eligible for promotion to chief marine engineer (diesel). Requirements: Three years' experience as a marine engineer, one of which must have been as a First Assistant Marine Engineer (Diesel) on Diesel powered boats; or a satisfactory equivalent. Candidates must present their Coast Guard license prior to certification. A first assistant engineer, motor vessels at least 1500 h.p., license will be required. Written test, weight 100. Candidates who pass will be required to pass a qualifying practical-oral test. (Thursday, July 24.)

6486. RADIATION TECHNICIAN, \$2,650. Open to all qualified citizens of the U. S. One vacancy in the Department of Hospitals. Applications must be filed in person or by mail, on forms furnished by the NYC Civil Service Commission and must be notarized. Mail application will be accepted if postmarked to midnight on the last day for the receipt of applications. The fee of \$2, certified check or money order, must accompany the filled-out application. Radiation technician is eligible for promotion to senior radiation technician. Candidates must have one of the following or a satisfactory equivalent: (a) graduation from a four-year senior high school and at least one year of experience in the operation of the X-ray therapy equipment in an approved hospital or (b) graduation from a registered school of nursing and at least six months of the experience described above. Performance test, weight 100. (Thursday, July 24.)

6531. SENIOR DIETICIAN, \$2,781; two vacancies in the Department of Welfare. Fee \$2. Requirements: Candidates must have each of the following or its equivalent: a baccalaureate degree in home economics, with major studies in foods, nutrition, or institutional management, plus one year of experience as a dietician. Tests: Written, weight 100. (Thursday, July 24.)

6525. STRUCTURE MAINTAINER, GROUP C (Prom.), \$1.74 to \$2.04 an hour. Transit System.

NEW YORK STATE JOBS

(Continued from page 4)

Requirements: (1) high school graduation or an equivalency diploma; (2) one year of experience in the field of hydraulic engineering or of engineering work in the supervision or operation of a public water supply system; and (3) either (a) a bachelor's degree in engineering, or (b) 4 more years of the above experience, or (c) 8 years of engineering experience, or (d) an equivalent combination of such training and experience. Application Fee: \$3.

6121. PROOFREADER
Present vacancies: 2 in the Dept. of State, Albany.
Salary: From \$2451 to \$3251 in 5 annual salary increases.
Requirements: one year of experience including proofreading duties. Application Fee: \$2.

6490. COURT STENOGRAPHER, SULLIVAN COUNTY
Present vacancies: one.
Salary: \$3100 plus folio fees which may exceed \$1,000 a year.
Requirements: either (a) 2 years of stenographic experience of which one year must have involved taking and transcribing verbatim records and completion of a standard high school course,

or (b) a satisfactory equivalent combination of such training and experience. Application Fee: \$3.

This examination is open to residents of the Third Judicial District which includes the Counties of Albany, Columbia, Greene, Rensselaer, Schoharie, Sullivan and Ulster.

6120. HEARING REPORTER
Present vacancies: about 60 in Albany, Binghamton, Buffalo, New York, Rochester, Syracuse.

Salary: From \$4206 to \$5039 in 5 annual salary increases.

Requirements: Every candidate who files an application, and who meets the usual residence and citizenship requirements, will be admitted to the examination. Application Fee: \$3. Examination date: Oct. 4.

6122. OFFICE MACHINE OPERATOR (CALCULATING-KEY DRIVE)
Salary: From \$2180 to \$2984 in 5 annual salary increases.

Requirements: either (a) 3 months of experience in the operation of a calculating (key-drive) machine (Burroughs, Comptometer, or similar type), or (b) successful completion of an acceptable course in the operation of such machine. Application Fee: \$1.

Open only to employees of the System. Fifty vacancies. Fee \$3. The performance test will begin December 2. Eligible title, maintainer's helper - group d. Tests: record and seniority, weight 50; performance, weight 50. (Thursday, July 24.)

Requirements: BA in engineering or satisfactory experience equivalent. (Thursday, July 31.)

6750. TAX COUNSEL, GRADE 4, \$5,650. Three vacancies in Law Department. Requirements: Admission to the N. Y. State Bar and two years' practical legal experience. Fee \$4. (Thursday, July 31.)

6747. JUNIOR ELECTRICAL ENGINEER, \$3,550. About 56 va-

DELEHANTY BULLETIN of Career Opportunities!

Applications Will Re-Open in September

FIREMAN — N. Y. CITY FIRE DEPT

Salary \$92 a Week After 3 Years - \$71 to Start

COMPLETE PREPARATION FOR BOTH WRITTEN & PHYSICAL EXAMS

at the School Where More Than 80% of N.Y. City's Firemen Trained

• Experienced Instructors • Interesting Lectures • Home Study Material

• Trial Exams • Fully Equipped Gym • Outdoor Track • Showers

EXPERT ADVICE AND MEDICAL EXAMINATION WITHOUT CHARGE

Attend a Class As Our Guest in Manhattan or Jamaica

MANHATTAN: Monday and Wednesday at 1:15, 5:30 or 7:30 P.M.

JAMAICA: Monday or Thursday at 7:30 P.M.

Prepare Now! Examination For

COURT ATTENDANT

SUPREME, GENERAL SESSIONS and COUNTY COURTS

Entrance Salary up to \$4,670 a Year

Opportunity for Promotion to Positions Paying up to \$9,000 a Year

Preparation under supervision of M. J. DELEHANTY, for many years

clerk in the Supreme Court, who has prepared more than 80% of

those appointed in the various courts.

Attend as Our Guest Monday at 5:45 or 7:45 P.M.

Permanent Positions for Men & Women in N. Y. C. Civil Service

Applications to Open Oct. 7th for

CLERKS — GRADE 2

\$2,110 A Year to Start—Annual Salary Increases

\$2,353 AFTER 1st YEAR — \$2,596 AFTER 2nd YEAR

FULL CIVIL SERVICE BENEFITS — PROMOTIONAL OPPORTUNITIES

Ages 17 Years & Upward - No Educational, Experience Requirements

Our Course of Training Prepares Fully for Official Examination

Be Our Guest at a Class Tonight (Tuesday) at 7:30 P.M.

Applications to open in Sept. for

SOCIAL INVESTIGATOR

(N. Y. C. Dept. of Welfare)

Open to both men and women. Entrance Salary \$3260 a year

Inquire for full details

Preparation for N. Y. City LICENSE EXAMS for

STA. ENGINEER - MASTER ELECTRICIAN - MASTER PLUMBER

Practical Shop Training in JOINT WIPING for Plumbers

VOCATIONAL COURSES

AUTOMOTIVE MECHANICS Incl. Automatic Transmissions

TELEVISION — Our Course Covers Every Phase of Training as TELEVISION TECHNICIAN

PREPARATION ALSO FOR F. C. C. LICENSE EXMS

DRAFTING Architectural & Mechanical-Structural Detailing

The DELEHANTY Institute

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

Executive Offices: 115 E. 15 ST., N. Y. 3

Jamaica Division: 90-14 Sutphin Blvd

GRamercy 3-6900 JAmica 6-8200

OFFICE HOURS: Mon. to Fri. 9 a.m. to 9:30 p.m. closed Sat. during summer.

Important Announcement

for

Officers of all Civil Service Organizations

Do you know that members of Civil Service employee organizations can obtain their automobile insurance at discounts of up to 30% from standard manual rates? The heads of many employee groups have already distributed informational material describing GOVERNMENT EMPLOYEES INSURANCE to their members. If you wish to do the members of your group a service . . . inform them of the many advantages made available to them by THE GOVERNMENT EMPLOYEES INSURANCE COMPANY . . . advantages which have been enthusiastically received by thousands of government employees. For information, telephone:

MR. VICTOR E. GRAHAM
Director of Public Relations

150 Broadway Worth 2-4766

or write to

SPECIAL SERVICES DEPARTMENT
GOVERNMENT EMPLOYEES INSURANCE COMPANY
(Approved by the insurance department or the State of New York)

Government Employees Insurance Building • Washington 5, D. C.

Please send me informational material describing your automobile insurance for government employees.

Name

Address City

Organization

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER ENTERPRISES, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

H. J. Bernard, Executive Editor

Morton Yarmon, General Manager

19

N. H. Mager, Business Manager

10c Per Copy. Subscription Price \$2.50 Per Annum.

TUESDAY, July 22, 1952

A Higher Morality From Public Servants?

AN ELECTION campaign is coming up. The public employee, traditionally a political scapegoat and a target, will be subjected to perhaps a greater barrage of vilification than ever before. Some sober words have been spoken by Miss Frances Perkins, U. S. Civil Service Commissioner. We do not doubt that the campaigners, in their heat and their emotion, will pay no attention to such words as these; they do, however, offer counsel to the civil servants and their friends who should be ready to answer every unjust attack.

The remainder of this editorial is a quotation from Miss Perkins:

"We expect a higher sense of morality and propriety on the part of our public servants than we do of associates in the business world. This is only right. However, it must be borne in mind that the public servant, under self-government, is bound to be part of society, just as those in the business and commercial life of the country also are part of the people who constitute self-government. Under self-government we cannot condone, we cannot remain passive about our own actions, we cannot speak of a separate code of ethics for our public servants while the rest of society violates the ancient code designed to guide us all.

The Breach That Causes Trouble

"So long as we are part and parcel of a society which lives by the wisecrack, which winks at its own shortcomings, which worships at the shrine of the quick dollar, we are not training perfect public servants. Example and public attitude are the climate in which we raise our public servants.

"We cannot expect perfect public servants if we are indiscriminate and vicious in our attacks on the many for the sins of the few who are spectacularly guilty. Criticism and correction are our duty under self-government. But they must be kept in proper perspective. In noting the unusual, on which we always place our heaviest emphasis, we must not lose sight of the usual; in exposing a corrupt spot, we must not destroy the faith of our people in our form of Government.

"In marking the relative handful who yield to the mounting pressures of our times, let us not overlook the thousands upon thousands of our public servants who resist pressure day in and day out, who are sincere, conscientious, loyal, hard-working men and women, who regard their work as a public trust, who are impressed by the oath of office they take upon entering the public service, and who do their utmost to live up to that oath and to the responsibilities they have assumed."

The recurring threats to Federal payrolls are inexcusable. Congress delays appropriation bills; employees worry about being paid on time. The brave efforts of men like Acting Postmaster George M. Bragalini to borrow millions, in case the appropriation doesn't come through, are commendable, but the emergency is not. In business, payroll obligations come first. In government, Congress must realize, the same rule should apply.

The NYC Board of Estimate should approve the bill passed by the Council to provide one-half of maximum pay of the policeman and fireman grades to the widows of husbands killed in the line of duty. Even though more than actual salary could figure in the pension computation, the awards would be equalized. Surely the fate was equal. The cost is negligible. The Board should hesitate no longer, when the resolution comes up for a vote in September.

(Continued from page 1)

appearances in the 1950 gubernatorial campaign.

Dewey's Favorite Joke

As an example of the earthy quality which he often lends to his speech in expansive moments, is this favorite joke of his which he used several times before mixed audiences.

It appears that a certain gentleman became exceedingly inebriated at a party. His friends, deciding to have a little fun, brought him to a funeral parlor and encoined him in a coffin. Came early dawn, the inebriated gentleman, cold and shivering, awoke.

"Am I alive or am I dead," he ruminated. "If I am alive, what am I doing in this coffin, and if I am dead, why do I have to go to the men's room?"

Dewey has a sensitive feeling for words. His vocabulary has been described by an associate as "tremendous." Nevertheless, he hates using long words and will never employ a three-syllable word where a one-syllable word will do. Some of his associates have often cringed at the way he tears into their reports, slashing the difficult words and substituting simpler ones.

A Feeling for Words

The feeling for vocabulary, of course, comes out in his addresses. He is always able to say precisely what he wants to get over. In his early days as a lawyer, this quality made him particularly effective in cross-examination. In political circles, there is a widely held opinion that the Governor is essentially a shy person. If he were to undergo a depth psychoanalysis, this would probably be found to be true. One of the men who has worked with Dewey since he was Special Prosecutor in NYC has said this: "Shyness is one of the Governor's inherent characteristics. The interesting thing about it is that he compelled himself to overcome it, forced himself to acquire a public veneer of extrovert characteristics, and to do those things which are expected of an American politician, although this inherent shyness always made it difficult for him."

The public thinks of Governor Dewey as a ruthless man. His actions certainly demonstrate a hard-as-rock determination to get done the things he feels must be done, whether a New York State budget or a Presidential nomination.

Gift of Persuasion

What is sometimes overlooked in the use of the term "ruthlessness" is the fact that this quality actually has in it a large element of persuasiveness. In ordinary conversation, with a few deft questions, Dewey can throw the man on the other side of the desk off guard or into confusion. Equally, he can present an argument which the adversary finds himself at a loss to handle. His persuasive quality makes people follow him even when they don't personally like him. He demonstrates an ability to catch the core of a situation and to capitalize it. What he did with such arguments as "Taft can't win" and "They stole our delegates," even in the face of strong hostility in Chicago, are examples.

The other side of this characteristic is his ability to inspire people and to get out of them a quantity and quality of work which would be difficult for any one else to do. Also, he has the gift of making his co-workers appear bigger people than they actually are. The "Dewey Associates" or "Club," the group of men who first started with Dewey and still meet occasionally, exemplify this. This column asked one of their number whether they were really a superior group. This was the response:

Not All Geniuses

"The original group was what you would expect in any well-run office of the kind. Maybe two-thirds of the men were a little better than average, one-third run-of-the-mill, and a few outstanding. Working with Dewey, the whole team seemed irresistibly superior. On their own, they would have been just ordinary guys."

Dewey's ability to inspire people, an intangible quality that makes them want to follow him, has been remarked upon even by his political enemies. The closest analogy perhaps might be the

DON'T REPEAT THIS

quality which an outstanding Army captain inspires in his men. They have confidence in his confidence and in his courage, and a residue of these qualities seems to infiltrate into the men themselves, unifies them, makes them work together better and even more imaginatively.

One of the outstanding qualities of the Governor is his courage. He has never been afraid to plunge in or to tackle giants. He didn't hesitate to make the Presidential run against Franklin D. Roosevelt.

A Man Unafraid

At the Chicago Republican convention this month, he could have coasted along. Instead, he stuck his neck out when less bold men would have quailed. This courage may perhaps explain in part the terrible hatred which he inspires in his enemies, as well as the loyalty which he inspires among his colleagues. Even in his youth, he was tilting at giants.

While in his early thirties, he was already taking on the problems of a great city and telling the people boldly and bluntly what they should do about these problems. While he inspired great admiration, he also inspired terrible envy that a young man should have the temerity to do the things he was doing and talk the way he was talking. While Special Prosecutor and District Attorney he aroused envy and frustration in many who had fought hard and not succeeded in gaining the position he had so rapidly attained. It was then that the legend of his stand-offishness first arose. His youth and his shyness both contributed toward creating this impression.

Overcame Shyness

While a young man, he did tend to keep a peculiar distance between himself and others. As with all historical figures who tilt with giants, you can predict that when Dewey is working on a situation, something is going to happen. Again, Chicago is an example. Even his blunders are flamboyant, never timid. Because he is so unafraid, and because he views his problems with an incisive intelligence, and because toward his own men he exercises greater loyalty and warmth than the public realizes, he wins from them an esprit de corps far exceeding that held by most political figures. Even in defeat, he can rally them. After the famous Hines mistrial, that great early effort which almost failed, he returned to the office and found his staff despondent.

"What is going on here?" he barked. "Let's get to work." We have a case to win."

The whole team plunged in at once, their spirits revived. After

Boomerang

THE NYC Civil Service Commission instituted a new policy of not releasing tentative key answers on the same day that exams are held. Ample time must be devoted to extreme precautions so that no more errors appear in tentative keys, and certainly no typographical errors which are so easily avoidable. Reporters were discouraged from goading the Commission not to hold up news, for the Commission insisted that perfection of accuracy came before all else. So what? So the Commission held an exam, on a Saturday, for promotion to foreman, Department of Sanitation. On Monday, after due deliberation, comparison, analysis, checking, double-checking, auditing, balancing and expert inspection, it came up with the key answers. You guessed it. One of the answers was wrong. J was given as the answer to Question 43, but there was no alternative designated J in the selective answers on the exam paper. So a candidate had to phone the Commission that it was wrong. Then the Commission revealed that the right answer to 43 was I.

NYC Holds 5 Tests

The NYC Civil Service Commission held practical tests last week for three types of licenses: refrigerating machine operator, unlimited capacity; structural welder, and special rigger.

An oral test in the non-competitive exam for director of development, and a special military practical oral test for promotion to bridge operator, Public Works, were also held.

the loss of his election to President Truman when there was grieving and wailing in his headquarters, he calmed the assemblage and raised their spirits.

If Down, Won't Stay

It has been remarked many times that no matter how many times he may lose, Dewey always comes back. Another misconception about Dewey is that he likes yes-men around him. This is utterly erroneous. He doesn't care for bootlickers, and they never survive very long on his staff. His method of working with his associates is to knock their heads together; in effect, make sure that they thrash out every problem and come to him with agreement reached among themselves. If they have not got this agreement, he sends them back to thrash it out again.

His loyalty toward his associates is, of course, well known. He pushes them ahead in every way he can. One has only to recall how he has helped so many members of his own team. His interests tend to be wide ranging. He is able to converse understandingly on all sorts of matters.

Eye for Details, Too

He supervised the decorating of his own office when he first went to Albany. Curiously, he has an intense interest in farming. That absorption is very real. He has a dairy farm in Pawling, and if you get him talking about his cows, he can go on for hours, just like any other dairy farmer. Time has not permitted him to retain his early interest in music, although he still likes to meet with a gang late at night and sing old songs. He has been known to do it at 4 a.m. in hotel corridors. It is a real relaxation to him. He plays a middling game of golf, and when he gets a chance, chess.

His family absorbs much of his attention. He is what is colloquially known as a doting father. He has constantly refused to use his family no matter how high the political stakes. The Dewey boys have never made the political rounds the way the children of other politicians do. Some of the Republican wheel horses have complained that Dewey has never allowed his handsome, charming wife to become part of his political campaigns. This Dewey will never do.

No Prejudice

The story is told that in Dewey's early days as a prosecutor, he and his colleagues used to eat in a downtown restaurant which refused to serve a Negro assistant who worked in his office. Dewey walked out of the restaurant, taking his team with him, and never returned there. Many such incidents in his political career indicate that he looks upon people purely as people, sizes up their capacities as people, and is by nature oblivious of such extraneous matters as color, race or origin.

He is difficult to fit into any of the common molds. He is a Republican "from way back." His father was a Republican, and he inherited the inbred, midwest Republicanism of Michigan. This he mixed into the New York City milieu. His mind has an absorptive flexibility. Instead of retaining the old Michigan approach or coming over to the prevalent liberal New York City views, he has been able to mix a concoction all his own. His political views are now fixed. Changing circumstances will alter those views, including, of course, requirements of political expediency; but, however, one main difference with him politically, no one can accuse him of mental rigidity.

Tempered Ambition

Is he as fiercely ambitious as he was? In his earlier years, his primary motivation was to reach high office. It used to be said that he started out in life to be president of the United States. Much of that ambition is now gone. Surely he will want to have an important voice in national affairs. One of his closest colleagues says that this, however, stems more out of a real feeling for the conditions of the country than it does out of personal ambition. He points out that Dewey has two sons of military age, and that what happens in world affairs affects him with great immediacy. Thomas E. Dewey is certainly one of the most subtle, complex and unique personalities ever to appear on the American political scene.

IT'S NOW or NEVER!

MAIL RESERVATION COUPON TODAY FOR YOUR NEW MIDGET PRECISION-TOOLED CAMERA PLUS FREE FILM

- ★ Fine die-cut metal case
- ★ only 1 5/8 inches high
- ★ 7/8 of an inch wide
- ★ 3 inches long
- ★ regular size prints (2 1/4 x 3 1/2)

—fits in your vest pocket or purse!

FOR ONLY \$3.95 (and 3 coupons) YOU GET

A TYNAR CAMERA and 52 PACKAGES OF FILM

A \$33.95 RETAIL VALUE GOOD-WILL OFFER

NEW SUPPLY OF CAMERA UNITS RECEIVED

We have been allocated 1,000 more cameras for distribution to Civil Service Leader readers. These will go fast. Avoid disappointment and mail your Reservation Coupon at once.

All Reservation Coupons from this announcement will be honored providing they are postmarked not later than Thursday, July 31, 1952.

DEADLINE TO MAIL RESERVATION IS JULY 31st — MAIL IT TODAY!

Requests from readers that we continue our camera and free film offer have been so numerous that we were obliged to make arrangements with the manufacturer for an additional supply. However, when this 1,000 is disposed of there will not be any more. Mail your Reservation Coupon today! All Reservation Coupons will be accepted — but they must be postmarked on or before Thursday, July 31st. You'll treasure every snapshot of baby . . . family . . . friends . . . week-end picnics . . . Sundays at

the beach . . . and every precious moment of your vacation.

The Tynar precision-tooled camera and film offer would make an ideal lasting gift! However, there is a limit of three cameras a reader can reserve. If you reserve more than one camera please check the square in the Reservation Coupon below which indicates the extra cameras are for gifts and not for resale. Mail your Reservation Coupon and avoid disappointment!

YOUR CAMERA

The Tynar is actually one of the world's tiniest precision-crafted cameras, with fine die-cut metal case. It can be comfortably carried in your vest-pocket or purse, and takes clear sharp pictures. A certificate of GUARANTEE is issued with each camera.

FREE FILM

Each package contains film for 14 pictures, and four packages are sent to you with each camera offer. In addition you receive 48 film-package coupons good for two years' supply of film. Tynar Laboratories has agreed to send you a new free package of film, postage paid, if you enclose a coupon each time you send in your film for developing.

These packages are sold ordinarily at 50 cents each. You therefore get the equivalent of \$26.00 in film value when you receive the four packages of film and when the 48 coupons have been redeemed. You are thus assured of a fresh new film supply when you want it. The film is guaranteed! If for any reason any of your pictures come out blank, a 5 cents credit will be mailed to you for each of your blank prints and you may apply such credit toward payment for future developing.

CLEAR SHARP PRINTS

Be sure to read the booklet with the simple instructions to insure sharp prints. Each package of film comes to you in a convenient mailing carton. After you have taken your 14 pictures, place the package in this box, enclose \$1.00 for developing, enlarging, U. S. Federal Tax and return postage . . . and mail to Tynar Laboratories. Your 14 pictures (size 2 1/4 x 3 1/2) will be speedily returned to you.

HOW TO GET THE FILM

Enclose one of the 48 FREE FILM COUPONS with each exposed package mailed for developing and you will receive a new FREE package of film with your prints . . . postage paid.

WHAT EXPERTS SAY!

Bob Landry, noted LIFE MAGAZINE photographer, says: "Tynar is wonderful for those sudden unexpected shots. It works like a charm!"

Sprague Talbot, LOOK MAGAZINE staff photographer, says: "Tynar will write a new page in camera history. It's truly an amazing mite of a camera!"

Joseph Valentine, leading Hollywood Academy Award Winner Cameraman, says: "Tynar has features found in the finest motion picture cameras!"

CAMERA FEATURES!

- no threading — load and shoot in 5 seconds!
- features Tynar Achromatic Lens — comparable to those used in the most expensive cameras!
- rapid-fire shooting — snaps 14 pictures in 24 seconds!
- one quick turn of knob — and film is wound, shutter cocked!
- automatic frame counter — prints are 2 1/4 x 3 1/2!
- has features of finest motion picture cameras!
- fine die-cut metal case — no double exposure — anytime!
- precision-crafted, like a fine expensive Swiss watch!
- automatic, finger-tip lens opening control!
- so tiny it fits in your vest pocket or purse!
- calibrated, constant speed shutter — comparable to those on \$300.00 cameras!

HERE'S HOW TO GET YOUR CAMERA—FREE FILM!

1. Clip the Reservation Form on the right — fill it in — and mail it together with a \$1.00 refundable deposit to the CIVIL SERVICE LEADER, 97 Duane Street, New York 7, N. Y. OR bring it to the office of the CIVIL SERVICE LEADER.
2. After your Reservation Form and deposit are received, we will send you a Redemption Certificate.
3. Then all you have to do is start saving the Camera Coupons which appear on Page 2 in every issue of the Civil Service LEADER. The first coupon appears on Page 2 of this issue. As soon as you have 3 differently dated Coupons, present them by mail or in person with your Redemption Certificate and the balance of \$2.95. (Add 25c for postage and handling if you order by mail.) If the camera is not entirely satisfactory, you may return it within 10 days for a full refund.

CAMERA AND FILM OFFER RESERVATION COUPON

Box 777
Civil Service Leader
97 Duane Street
New York 7, N. Y.

The additional cameras reserved are for gift purposes and not for resale. (Check square on left.)

I wish to take advantage of the Tynar camera and film offer. Please reserve . . . Tynar cameras and the film packages for me.

Enclosed is \$. . . (One dollar reservation fee for each camera and film offer ordered.)

NAME (Please print)

ADDRESS

CITY ZONE STATE

NOT GOOD AFTER THURSDAY, JULY, 31st

DON'T DELAY — MAIL YOUR CAMERA OFFER RESERVATION COUPON TODAY!

No Age Limits, No Experience Or Education Needed, in NYC Hospital Clerk Exam

The NYC Civil Service Commission decided last week to hold an exam exclusively for filling clerk jobs in NYC hospitals at \$2,110 a year. After the first year appointees get one-half the bonus, or \$125, plus a \$120 increment, bringing pay to \$2,355. After the second year the second half of the bonus is allowed and a new increment takes effect, making the salary \$2,600 or \$50 a week.

Pushed Ahead of Others

Samuel H. Galston, director of examinations, said that the exam was given precedence over the regular clerk test because there are more than 300 vacancies in the clerk jobs in hospitals and the Department of Hospitals is anxious to fill them as quickly as possible. Also, Mr. Galston added, the exam offers an excellent opportunity to those beyond the age limit of private industry, which for men is 40 and for women even less, whereas the City imposes no age limits. There will be no educational or experience requirements, either, Mr. Galston added.

Since speed is desired, and a large eligible list is hoped for, the Commission will go a step further than usual and make the written test frankly as easy as is consistent with hiring acceptable workers. There were some difficult questions in NYC clerk exams in the past, but it is not expected

there will be any in the exam for filling the jobs in hospitals.

Opportunity for Women

The Commission expects that women, particularly those in their forties or over, will be attracted to the exam, not only because the City offers to hire such eligibles but because women in that age category, with the understanding that comes with maturity, and their experience in household and family affairs, are more likely to be attracted to work involving recovery of patients' health and saving of lives.

The exam will be opened to men and women in September or October and will be the largest one to be newly added to the 1952 list, Mr. Galston expected. The fireman exam, with a supplementary application period at about the same time, and the social investigator test, possibly opening in September, will attract many candidates, Mr. Galston felt, but may not eclipse the hospital clerk test.

December Written Test Possible

The Hospitals Department wanted a separate title of ward clerk established, and a separate exam held for that, but the Commission felt that there was no need for adding still another title to the NYC classification.

The clerk exam for filling jobs in the other City departments will be opened later, probably early in 1953.

The application fee for the clerk

(hospitals only) exam will be \$2. No date has been set for the written test, but as both the Commission and the department are in a hurry, the test is being considered for mid-December.

FOUR NAMES ON P.W. ARCHITECT LIST

ALBANY, July 21 — The State Civil Service Commission has released the promotion eligible list in the title of associate architect, in the Department of Public Works. Four names appear on the list, of a total of 7 persons who took the examination. Heading the list is Arthur Friedheim of Albany. Following him are: Abraham L. Lewis, James V. Valenti and Robert Passarelli. The job pays \$7754 to start.

NYC JOB CANDIDATES CALLED FOR MEDICAL TEST

Candidates for four positions have been summoned for medical examinations by the Municipal Civil Service Commission. Thirteen have been called for exams for Jr. Civil Engineer, 2 for Medical Consultant (Meningitis), Grade 4, (Part Time), 14 for Occupational Therapist and 37 for Technician (X-Ray) (2 Groups).

For Homes, Houses, Properties. Read Page 11

PROMOTION TO SR. PHYSICAL THERAPY POST

ALBANY, July 21—Announcement has been made of the promotion eligible list in the title of senior physical therapy technician, all institutions, in the Department of Mental Hygiene. Six persons passed the examination, which was taken by 7.

Heading the list is E. C. Rifenburgh of Rhinebeck, who scored 86.380. The other names are: Earle C. Gates, Michael J. Figa, Mildred S. Read, Frank C. Verce and James Christie.

The position pays \$3411 to \$4212, including the emergency compensation.

Six Eligibles on Westchester List

ALBANY, July 21—Six of the 7 persons who took the examination for senior sanitary chemist, in the Department of Laboratories and Research, Westchester County passed the test, according to the State Civil Service Commission.

First place on the open competitive list went to Morris Ribner of Brooklyn, whose 102,000 includes veteran's credits. The other successful applicants were: Morton Berk, Charles Costello, F. E. Nussberger, Earl J. Harris and Paul Defalco.

The salary is \$4,830.

Where to Apply for Jobs In Government Service

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

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

NYC—NYC Civil Service Commission, 96 Duane Street, New York 7, N. Y. (Manhattan) Opposite Civil Service LEADER office. Hours 9 to 4, excepting Saturday, 9 to 12. Tel. CORTLAND 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 or Brighton local to City Hall.

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

Data on Applications by Mail

Both the U. S. and the State issue application blanks and receive 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 so states.

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

SCHOOL DIRECTORY

Academic and Commercial—College Preparatory

YMCA EVENING HIGH SCHOOL — for Adults. Accredited academic commercial subjects. Review class for equivalency exam. Folder, 15 W. 63d. EN. 2-8117.

BORO HALL ACADEMY—Flatbush Ext Cor Fulton St., Bklyn Regents approved. OK for GI's MA 2-2447

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

AMERICAN TECH. 44 Court St., Bklyn Stationary Engineers Custodians Supts. Firemen Study bldg. & plant management incl license preparation MA 5-2714.

Business Schools

LAMB'S BUSINESS TRAINING SCHOOL—Gregg-Pitman Typing, Bookkeeping, Comptometry, Clerical Day-Eve Individual instruction 370 9th St (cor 6th Ave.) Bklyn 15 South 8-4238

MONROE SCHOOL OF BUSINESS, Short Courses, Switchboard, Typewriting, Comptometry Day and evening, Bulletin C, East 177th St. and Boston Road (RKO Chester Theatre Bldg.) Bronx. KI 2-5000.

ELECTROLYSIS

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

L. B. M. Machines

FOR IBM TAB, Sorting, Wiring, Key Punching, Verifying, Etc., Go to the Combination Business School, 139 W. 125th St. UN 4-3170.

LANGUAGE SCHOOLS

CHRISTOPHE SCHOOL OF LANGUAGES, (Uptown School) Learn Languages. Conversational French, Spanish, German, Italian, etc. Native Teacher Appr. for Vets. Approved by State Department of Education. Daily 9 A. M. to 9 P. M. 200 West 135th St. NYC WA 6-2780.

Motion Picture Operating

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

Music

NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Private or class instructions. 114 East 85th Street REgent 7-5751 N. Y. 28. N. Y. Catalogue.

Radio Television

RADIO-TELEVISION INSTITUTE, 480 Lexington Ave (46th St.), N. Y. C. Day and evening. Small weekly payments. Folder 30, PL 9-3665.

Secretarial

DRAKES, 104 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night. Write for Catalog BE 3-4840

HEFFLEY & BROWNE SECRETARIAL SCHOOL, 7 Lafayette Ave. cor Flatbush, Brooklyn 17 NEVins 8-2041 Day and evening Veterans' Eligible

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

Refrigeration, Oil Burners

NEW YORK TECHNICAL INSTITUTE—553 Sixth Ave. (at 15th St.) N. Y. C. Day & Eve. classes Domestic & commercial Installation and servicing Our 42nd year. Request catalogue, L. Chelsea 2-6330.

GRINGER SAYS:
"Let the old man do this for 10 days ... and he'll rush to get her a NORGE Automatic WASHER!"

- Time - Line Control
- Double 4 Vane Agitator
- 5 Warm Rinses
- Super Spin
- Flush Wall Construction
- Baked Enamel Cabinet
- 8-9 Pound Load
- Low, Low Price

AS LOW AS 25c A DAY

REMEMBER GRINGER IS A VERY REASONABLE MAN!

Telephone GRramercy 5-0600

GRINGER is one of the LARGEST DEALERS in Appliances in the City

GRINGER

Established 1918

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

29 FIRST AVE. Cor. E. 2nd St. N. Y.

STORE HOURS: OPEN 8:30 to 7, THURS. EVE. 'til 9

State Exams Held on July 12

ALBANY, July 21—The following New York State and county promotion and open-competitive exams were held on Saturday, July 12. The number at the beginning of each item identifies the exam. The number at the end tells how many were eligible to take it.

ADMINISTRATIVE, BUSINESS AND CLERICAL State Promotion

- 5058. Chief Bank Examiner, Department of Banking, 21.
- 5072. Biostatistician, Department of Health, 4.
- 5073. Senior Biostatistician, Department of Health, 6.
- 5068. Business Officer, State University and Department of Education, 17.
- 5069. Financial Secretary, Department of Education, 20.
- 5070. Hearing Reporter, Division of Parole, Executive Dept., 1.
- 5059. Hearing Stenographer, Department of Civil Service, 3.
- 5062. Hearing Stenographer, Department of Correction, 1.
- 5078. Hearing Stenographer, Department of State, 0.
- 5079. Hearing Stenographer, Department of Taxation and Finance, 5.
- 5077. Principal Telephone Operator, Department of Public Works, 12.

State Open Competitive

- 6074. Assistant in School Business Management, Department of Education, 36.
- 6075. School Business Management Aid, Department of Education, 14.
- 6077. Biostatistician, Department of Health, 11.
- 6076. Financial Secretary, Department of Education, 57.

ENGINEERING, MECHANICAL AND AGRICULTURAL State Promotion

- 5075. Supervising Transportation Service Inspector, Department of Public Service, 6.

State Open Competitive

- 6080. Junior Building Structural Engineer, Department of Public Works, 6.
- 6081. Correction Institution Vocational Instructor (Metal Molding), Department of Correction, 4.

County Open Competitive

- 6458. Sanitary Inspector, Department of Health, Erie County, 19.
- 6465. Sanitary Inspector, Department of Health, Westchester County, 13.

HEALTH, EDUCATION AND WELFARE State Promotion

- 5067. Criminal Hospital Chief Attendant, Dannemora State Hos-

pital, Department of Correction, 10.

- 5066. Criminal Hospital Senior Attendant, Matteawan State Hospital, Department of Correction, 8.
- 5075. Prin. Laboratory Animal Caretaker, Div. of Labs. & Research, Department of Health, 2.
- 5074. Sr. Laboratory Animal Caretaker, Div. of Labs. & Research, Department of Health, 5.
- 5071. Senior Public Health Nutritionist, Department of Health, 3.

State Open Competitive

- 6073. Assistant in Physical Education and Recreation, Dept. of Education, 21.
- 6079. Senior Curator (Zoology), Department of Education, 4.
- 6082. Principal Laboratory Animal Caretaker, Department of Health, 7.
- 6070. Associate Nutritionist, Department of Mental Hygiene, 4.
- 6071. Senior Nutritionist, Department of Mental Hygiene, 7.
- 6072. Nutritionist, Department of Mental Hygiene, 6.
- *6078. Senior Research Scientist (Water Pollution), Dept. of Health, 4.

County Promotion

- 5426. Supervising Public Health Nurse, Westchester County, 3.

County Open Competitive

- 6460. Senior Nurse, Tompkins County, 1.
- 6466. Nutritionist, Erie County, 2.
- 6461. X-Ray Technician, Tompkins County, 1.

School District Examinations Open Competitive

- 6700. Supervisor of Attendance, Various School Districts, 3.
- 6701. Supervisor of Attendance, Various School Districts, 4.

LAW ENFORCEMENT, INVESTIGATIONS AND PHYSICALS. State Promotion

- 5063. Charge Matron, Department of Correction, 5.
- 5065. Supervising Matron, Department of Correction, 26.

State Open Competitive

- 6083. Matron, Department of Correction, 117.

County Promotion

- 5427. Police Lieutenant, Town of West Seneca, Erie County, 9.
- 5422. Police Lieutenant, Village of Depew, Erie County, 4.
- 5424. Sergeant, Parkway Police, Westchester County, 48.
- 5423. Police Sergeant, Village of Port Chester, Westchester County, 16.

DPUI State Promotion

- 5909. Head Clerk, D.P.U.I., Department of Labor, 52.

LOCAL EXAMINATIONS

- 5421. Clerk-Typist, Erie County, 15.

5425. Superintendent of Public Works, Village of Mamaroneck, Westchester Co., 1.

County Open Competitive

- 6459. Senior Stenographer, Erie County, 89.
- 6462. Assistant Receiving and Inspection Clerk, West. Co., 4.
- 6463. Engineering Inspector, Westchester Co., 6.
- 6464. Intermediate Stock Clerk, Westchester County, 2.

Opportunities in Real Estate 'Buys'

Quick action is needed for this beautiful home. In lovely St. Alban's, The Malcolm Brokerage Realty has a honey of a home at the unbelievably low price of \$13,500. This property can be had on reasonable terms on the basis of some cash. Comprising eight large rooms, one and a half modern tile baths, it is parquetry throughout, it has a finished attic, garage and all modern improvements. The house is made of stucco and has every possible convenience of the city house in a country atmosphere. This broker has other good buys in all sections of Queens with many a home priced low for quick sale.

Dippel's one of the better known brokers on Sutphin Boulevard is offering among others a solid one-family brick home in the heart of South Ozone Park for the low sum of \$8,750 with as low as \$1,500 down payment for a Civilian. This house must be sold at once as the owner is leaving for Europe and has to sacrifice his beautiful home with every improvement, including every modern convenience. It is near transportation and does not have the problems of long travel. Truly a wonderful buy.

If you can't make up your mind where you want to buy, call PL 7-6985 and you can pick your choice from the many good buys in a locality of your own choosing. In Brooklyn where the investment-wise can live in the same atmosphere as those in the suburbs and yet make something on their investment, it would do well to shop what our advertisers have to offer. You can always get some good buys. The people over there take pride in their homes and in their blocks and prizes are given for the cleanest block. Make a phone call today and see what they have to offer. There is no obligation to buy.

The Federal Employee

A NEW WORD, "FLUID" has made its appearance among Federal personnel officials.

Keeping an agency fluid, means sending out provisional dismissal notices to employees, when budget cuts are announced. Then while the big-wigs try to work out the problem, the workers are in state of flux, not knowing whether the dismissal notice will be recalled or not.

Some Federal agencies have sent dismissal notices to as many as half of their employees, saying "we must keep our organization and staff in a fluid state until we know our operating problems."

The employees who receive the provisional layoff notices have the problem of planning their own futures while they are in the "fluid" state.

PER DIEM employees of the Army, Navy and Air Force will get quicker action on rate increases under a new setup.

In the future any of the 850,000 per diem workers who receive a rate adjustment will find the new rate on the first pay check after the agency has made a rate recommendation to the Wage Stabilization Board. As soon as the WSB comes through with an OK, back pay will be distributed back to the previously agreed date.

WILLIAM FOGEL, chairman of the UJA campaign in the New York Post Office, sponsored by the Jewish Postal Welfare League, an-

nounced that an additional \$25,000 had been presented to the United Jewish Appeal. Postmaster George M. Bragalini made the presentation on behalf of the employees.

THE OFFICE of Price Stabilization in Washington is attempting to help out the employees of the agency who are receiving their "pink slips" as a result of the budget cuts.

Faced with a cut of about 50 per cent, the agency has set up a special office in its Personnel Section, under Vernal R. Brown, to help displaced workers find jobs in private industry as well as in other government bureaus.

U. S. POSTAL WORKERS appointed as temporaries from regular eligible lists can expect to have their war-service-indefinite appointments made permanent in the near future.

An estimated 200,000 postal men who received the war service appointments will be made permanent by an order which is expected almost daily.

Permanent appointments are expected at a later date for those "indefinites" who did not pass a regular examination.

All postal appointments during the past 18 months have been on an indefinite basis, like other Federal appointments, but the P.O. Department had recognized the injustice to men who had qualified by examination and has received permission to give them regular status.

IT WORKS BOTH WAYS

THE GREAT EXCHANGE
WANT TO SELL PROPERTY? ADVERTISE IT IN THE LEADER
WANT TO BUY PROPERTY? BUY THRU THE LEADER REAL ESTATE ADS.
SEE PAGE 11

Complete Guide For FIREMAN STUDY BOOK \$2.50

Sample Questions Practice Material

LEADER BOOKSTORE

97 DUANE STREET NEW YORK 7, N. Y.

No Extra Charge for Mail Orders If Prepaid

Complete Guide to Your Civil Service Job

Get the only book that gives you (1) 26 pages of sample civil service exams, all subjects; (2) requirements for 500 government jobs; (3) information about how to get a "patronage" job—without taking a test and a complete listing of such jobs; (4) full information about veteran preference; (5) tells you how to transfer from one job to another, and 1,000 additional facts about government jobs. "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. I enclose \$1 in payment, plus 10c for postage.

Name
Address

PHOTO by Con Edison

Horsin' Around. Everyone has fun on Steeplechase Park's famed "Racing Derby"... one of the many Coney Island attractions run by electricity. Whether it's at Coney Island or in your own home, Con Edison helps to bring you low-cost entertainment. For instance, you can enjoy a full hour of TV for only 1/2¢ worth of electricity. Electricity is today's biggest household bargain... Con Edison is on the job!

New Pay Plan Submitted For Westchester Employees

A report on a survey of Westchester County salaries conducted by Barrington Associates, management consultants of NYC, and submitted to the County Board of Supervisors on July 14, states that in salary groups up to a maximum total present compensation of \$4,350, including Emergency Compensation (Groups I through VIII), the employees are compensated equitably in relation to average salaries paid in the area. In jobs with present compensation above this and up to about \$7,050 (Groups IX to XIV), the present County compensation rates are found to be lower than and not competitive with prevailing salary levels in the area. Particularly in groups with compensation from \$4,950 to \$7,050 (XII to XIV) it was found that County employees are "seriously underpaid." In groups above this salary level it was found that Westchester County pay is "moderately in excess of salary levels maintained by other employers surveyed."

The survey charts and figures show that in the lowest salary group, No. I (\$2,100 to \$2,460, including \$240 emergency compensation), the County is paying lower than the average of comparable minimum salaries and that the County maximum in this group is lower by \$325 than average comparable maximums.

Some Pay Found Far Too Low

In Group VIII (\$3,630 to \$4,350 including \$240 E. C.) the County minimum is lower than the average of those compared and the maximum of the grade is lower by \$310. In Groups II through IX (\$2,250 to \$4,740, including \$240 E. C.) some comparable minimums are lower and some are higher while practically all the outside maximums are higher by from \$50 to \$100 than are paid by the County. From Group X through XIV (\$4,200 to \$7,050, including \$240 E. C.) the County minimum salaries are progressively lower than the average of those compared by from \$50 to \$760. In these groups the Westchester maximums are shown to be from \$100 to \$1,000 below the maximums being paid by the average of the other organizations surveyed. Above Group XIV (from \$7,050 including \$240 E. C. and up) Westchester County salaries are shown to average about \$950 higher than the average on the outside, with the differences progressively greater.

Salary Group Changes

The changes in the group salary scales from I to XIV are as follows: I—Min. up \$10, Max. up \$210; II—Min. up \$30, Max. up \$150; III—Min. Same, Max. up \$120; IV—Min. up \$10, Max. up \$130; V—Min. up \$10, Max. up \$90; VI—Min. up \$20, Max. up \$140; VII—Min. up \$30, Max. up \$70; VIII—Min. up \$40, Max. up \$160; IX—Min. up \$130, Max. up \$250; X—Min. Same, Max. up \$160; XI—Min. up \$20, Max. up \$500; XII—Min. up \$330, Max. up \$310; XIII—Min. up \$530, Max. up \$1,090; XIV—Min. up \$910, Max. up \$1,510; In groups above XIV substantial pay scale increases appear to be recommended in most instances in excess of the foregoing.

(Note: The indicated grade increases in Groups from I through VII are deceptive, say employees, as some employees are being paid as much as \$210 in excess of the present maximums of their scales. This results from the payment to old employees of "differential emergency compensation" which is the portion of the \$720 emergency compensation being paid all employees as of December 31, 1950 which was not merged into the pay scales in these lower groups. This ranged from \$30 up to \$210.)

The report recommends that all 45 members of the Board of Supervisors be paid at a standard rate of \$2,775 a year for their part-time work. There are 17 Town Supervisors who are now paid at the rate of \$600 a year and 28 City Supervisors who are now paid at the rate of \$1,500 a year.

Emergency Compensation

The proposed new salary scales include a merger of \$210 of the present \$240 emergency compensation of County employees and Barrington recommends that the County base pay scales be pegged at 182 in the Bureau of Labor Statistics cost-of-living Index for the New York Metropolitan Area and that the remaining \$30 of Emergency Compensation be con-

tinued as "new" E. C., and the system of fluctuating E. C. payments at \$15 a point be continued.

Standard Job Groups

All County titles, approximately 850, have been placed into 23 job groups with increments of five steps in each group. There are presently 44 pay scales in 14 classified job groups and about 47 higher scale titles in a single unclassified group above annual salary of \$6,810. The establishment of standard five step salary groups will be advantageous to many employees who now have pay scales with only 3 or 4 steps.

The survey indicates that up to Group XV (proposed max. \$9,700 plus \$30 E. C.) a total of 96 titles are to be upgraded one or more groups and a total of 82 titles are to be downgraded by one or more groups.

The report states that as to Fringe Benefits the County is about average in this regard with some reporting organizations having greater benefits and some lesser.

Putting the Plan in Effect

The report recommends that in putting the plan into operation the county adopt a policy that the total earnings of no employee shall be reduced as a result of the adoption of the salary structure and any new allocation of positions; that employees on present five step salary scales should be paid at the corresponding step in the new salary scale, except that should this procedure result in reducing an employee's total com-

ensation the employee should be paid at the lowest new scale step which will not result in such reduction; employees presently on three or four step salary scales should be paid at the same relative step on the proposed new scale; employees assigned to a different job group to be paid at the lowest increment step of the new scale which will result in no reduction in total compensation; employees who have not received an increment in salary for one year or more should be considered immediately for an increment provided the pay scale of their job group allocation permits this; differential Emergency Compensation is intended to be eliminated with employees now receiving such compensation to be paid at the lowest increment step of their new scale (this includes present base salary, plus \$240 emergency compensation, plus differential emergency compensation).

It is stated that the cost of instituting the Plan is estimated at \$254,914.00 for the approximately 3,000 County employees. This figure does not include increased payments recommended for the Board of Supervisors but does apparently include the cost of a number of new positions and the substantial increases shown in the upper categories. This prevents any reasonable "average" increase being estimated.

Basis of Report

The report is based on a point evaluation or re-evaluation of the approximately 850 titles in the

Westchester Unit Deplores Low Average Raise Plan

A letter expressing keen disappointment over the failure of the Barrington Associates' recommendations to include substantial increases for lower paid County employees, was registered in a letter forwarded to James D. Hopkins, Chairman of the County Board of Supervisors, by the Westchester County Competitive Civil Service Association. The employee group is a unit of Westchester chapter, Civil Service Employees Association. The letter was signed by Anne H. McCabe, president.

Also decried was "subordinating the present practical needs of the County, and the due of the employees, to a desire to achieve a smooth and mathematically precise salary trend line." The letter states this is borne out by the recommendation of an average increase of only \$74 a year for Groups I through VIII, and states that the Association's own surveys have indicated a 10 per cent salary increase is justified.

Excerpt from Letter

The letter states: "The Competitive Association reiterates its opposition to the 'mediocrity staffing pattern' which is implicit in the proposed use of scales based on a Community Average Trend Line, and feels the County should pursue the progressive course of obtain-

ing high level personnel which was begun under our Internation Program of recent years."

The letter also requested that a reasonable time be allowed in advance of a hearing date so that the complex report might be fully analyzed. An important request was that the Board immediately adopt legislation making the salary scales in the report effective as of July 1, 1952, regardless of the time spent now in making possible revisions.

CSEA Counsel to Appear

A hearing has been set for 11:00 a.m. on Wednesday, July 23, before the Committee on Budget and Appropriations of the Board of Supervisors when Association representatives will present the Association's views on salary adjustments for the employees.

Expected to appear to present the case of the Westchester employees is John T. DeGraff, counsel to the Civil Service Employees Association and a member of the State Board of Law Examiners, or John E. Holt-Harris, Jr., assistant counsel to the Association and a law partner of Mr. DeGraff. Also present with supporting data will be Henry L. Galpin, salary analyst of the Civil Service Employees Association, and J. Allyn Stearns, 3rd vice president, Civil Service

(Continued on page 11)

County Service to establish the correct relationship of each title to the remainder. Recommended salary groups are based largely on a survey of 109 positions which were checked with 27 cooperating

organizations, of which 13 were private and 14 public organizations; the 14 public including an unnamed number of Westchester towns and villages grouped as one organization.

IT'S EXTRA LIGHT, FROSTY-DRY-FINEST BEER YOU EVER TASTED!

Extra delicious and refreshing—less "filling," too! Enjoy it Now!

Want real beer enjoyment? More beer pleasure than ever before? Make your next one Knickerbocker! Not just a "dry" beer—it's frosty-dry... more appetizing, more satisfying. Not just a "light" beer—it's extra light, extra delicious! And Knickerbocker is actually less "filling"—you can drink your fill without feeling "too full." So get Knickerbocker today... finest beer you ever tasted! At stores, taverns, restaurants everywhere.

See Knickerbocker "Candid Camera" on CBS-TV, Channel 2, Tues. Nights, 10:30 to 11 P.M. | ©1952, RUPPERT KNICKERBOCKER BEER & BREWERY CO., NEW YORK, N.Y.

Blind Girl Places First In Typing

Mrs. Bertha Metzler, totally blind, placed first on the New York City civil service typing examination with a score of 95.9.

Mrs. Metzler, 28 years old, was trained as a transcribing typist and braille switchboard operator at the New York Guild for the Jewish Blind.

Asked if she would change jobs as a result of her Civil Service score, Mrs. Metzler said that although she would make more money and have added employment benefits at other job opportunities, she likes the work she is now doing and would be reluctant to leave.

He Makes a Perfect Score on Exam

ALBANY, July 21—A perfect score of 100.000 was made by Solomon Weintraub of New York City in the exam in the title of principal pathologist.

LEGAL NOTICE

BURDSAL, ALMS. -- CITATION. -- THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD, FREE AND INDEPENDENT TO: ALMS BURDSAL, JR., SANDRA LEE BURDSAL, DENNIS BURDSAL, VIOLET WAGNER WADE, BETTY A. YOUNG, MARY LOUISE YOUNG, MARY JANE HERMANN KIDD, JOHN D. KIDD, DAVID B. KIDD, THOMAS H. KIDD, MARY JANE KIDD, RICHARD KIDD, THOMAS HALL HERMANN, CHARLOTTE ANN HERMANN, THOMAS HALL HERMANN, JR., THE CHILDREN'S HOSPITAL, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees or otherwise in the trust for the benefit of Alms Burdsal, Jr. created by the Last Will and Testament of Alms Burdsal, late of the City, County and State of New York, deceased, by the exercise of the power of appointment granted to said deceased by the Will of Louise Alms Burdsal, deceased.

SEND GREETING: Upon the petition of THE CHASE NATIONAL BANK OF THE CITY OF NEW YORK, a national banking corporation having its principal place of business at No. 18 Pine Street in the City, County and State of New York.

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

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

SUPREME COURT, NEW YORK COUNTY JACK BEHN and SOLOMON SHAPIRO, co-partners, doing business under the firm name and style of SKORIE PRODUCE CO. Plaintiffs, against SIDECO, S. A., Defendant. Plaintiffs reside in Chicago, Ill., and request New York County as place of Trial.

SUMMONS TO THE ABOVE NAMED DEFENDANT: YOU ARE HEREBY SUMMONED, to answer the complaint in this action, and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance on the Plaintiff's Attorneys within twenty days after the service of this summons, exclusive of the day of service. In case of your failure to appear, or answer, judgment will be taken against you by default, for the relief demanded in the complaint.

Dated, New York, June 11, 1952. PURRINGTON & McCONNELL, Attorneys for Plaintiffs, Office & P. O. Address: No. 52 Wall Street, New York 5, N. Y.

The foregoing summons is served upon you by publication pursuant to an order of Hon. Eugene L. Brisach a Justice of the Supreme Court of the State of New York, dated the 10th day of July, 1952 and filed with the complaint in the office of the clerk of the County of New York, at the County Court House, in the Borough of Manhattan, City, County and State of New York.

Dated: New York, July 14th, 1952. PURRINGTON & McCONNELL, Attorneys for Plaintiffs.

BRONX

LIQUIDATION SACRIFICE No Mortgage—All Vacant WEST BRONX

2 Blocks Grand Concourse 1 Block Jerome Ave. Morris Ave., Burnside

Brick 16 rooms, 3 bathrooms, big backyard, brass plumbing, parquet floors, comb. sinks, no rent control, all rooms private, treelined block, exclusive neighborhood. Price reduced 25%. Reasonable cash.

CALL OWNER PL. 7-6986

Policewoman Test Changed In 7 Items

The Municipal Civil Service Commission last week published the final key answers in the examination for Policewoman. The written test was held on May 3, with 934 candidates. A total of 178 letters protesting 53 items was received.

Seven tentative key answers were changed. The question numbers, the tentative key answers and the final key answers follow:

Table with 3 columns: Item, Key, Tentative Recommended key answer. Items 6, 22, 26, 76, 79, 90, 92.

Failure Notices Out On P. D. Captain, Probation Officer

Failure notices to candidates competing in five NYC exams have been sent by the Municipal Civil Service Commission. Following are the positions concerned with the number of notices appearing in parenthesis:

NYC Seeking 300 Engineers

The Municipal Civil Service Commission is seeking applications from engineers to fill 300 vacancies in City departments for junior civil engineers at starting salaries of \$3,885 a year.

College graduates with a bachelor's degree in engineering are eligible for the test, or those with a satisfactory equivalent. Those who expect to complete their degree by February 1953 may take the test, and will be eligible for appointment when they finish their courses.

The tentative date for the written test is October 18, and applications may be filed at the Commission's offices, 96 Duane Street, Manhattan, until September 16. Engineers hired after the list is established from this test will be employed on all types of municipal construction projects.

Westchester Unit Analyzes Pay Report

Employees Association, a member of its Salary Committee and also chairman of the board of the local Westchester Association. In addition, Ivan S. Flood, president of Westchester chapter; Anne H. McCabe, president of the County employees association, and perhaps other officers are expected to represent Westchester employees at the Hearing.

Association Consults Members In compiling its data, the local Association held hearings all Friday afternoon, July 18 in its own offices for Association members to present data regarding their own individual cases or to obtain information regarding their situation. The local Association has been working with Mr. Galpin since April in compiling material regarding the needs of the County employees salarywise and differs sharply with the Barrington recommendations in the lower salary grades.

LONG ISLAND

HOLTSVILLE, L. I.

Small farm, 9000 square feet, part of beautiful country estate, amidst majestic surroundings, High Healthy climate, large shade trees, good soil, Town road, electricity, near lake, good swimming and fishing, no buildings. Full price \$350.00. \$20.00 dollars down, \$10.00 month. R. Strom, Phone Selden 3233.

NO CASH JAMAICA

2 family, steam, semi detached, modern throughout, parquet floors, combination sinks, brass plumbing, big back yard. INCOME \$80.00 A MONTH. NO EXPENSE. Priced reduced 33 1/3 per cent. Call Owner PL 7-6985

20 HOUSES

All modern improvements, 1-2-3 and 6 family houses THIS WEEK'S SPECIAL: 1 family, 18 rooms, finished basement, modern. Also 14 room house Brooklyn. Very reasonable. If you're looking for a house, I can satisfy you. For appointment call 7 A.M.-7 P.M. D. T. Gardner, 32-30 103 St., East Elmhurst, L. I. HA. 4-4748.

ADDISLEIGH PARK LIQUIDATION SACRIFICE ST. ALBANS

No Mortgage—All Vacant 176 St., Linden Blvd Corner, 9 rooms, 2 baths, 2-car garage, parquet floors, new washing machine, new Fridgidaire, brass plumbing, landscaped, AAA-1 condition. Price reduced 33 1/3%. Reasonable cash. CALL OWNER PL. 7-6985

BROOKLYN

BIGGEST SACRIFICE NO MORTGAGE \$3950—ALL CASH

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

BERGEN ST. ALL VACANT

2 story and basement, 10 rooms, 2 modern kitchens, 3 tiled baths, oil steam heat, all improvements. Must be seen.

Price \$12,000 CASH \$2,000 MR. MYRICK NE 8-3953

DO YOU WANT TO BUY A HOME?

Then get in touch with a Real Estate firm with the homes. Call up and ask for what you want. We will give you a superb list, some vacant, some with good investment. All for small cash down. Better sections.

ST. ROSE & WARDEN 525 Nostrand Ave., Brooklyn NE 8-6479 UL 7-5876

CIVIL SERVICE READERS

BUY YOUR HOME LIKE PAYING RENT \$750 and up STERLING PL. 3 story and basement, fully improved. PROSPECT PL. 2 story basement, improved. LINCOLN PL. 2 family, garage, vacancy. Call With Confidence RUFUS MURRAY 1361 Fulton St. MA. 2-2762-6

ATTENTION!

VALUE conscious home buyers! Act quickly on these vacant houses CROWN HGTS. (Nr. St. Marks) 2 family, 2 story and basement, 3 car garage, 12 large rooms, steam, modern kitchens, rent unregistered. Owner must sacrifice house at a price of \$10,500. FARE PLACE -- 2 family, oil. Call for particulars.

CUMMINS 19 MacDougal St. (Cor. Ralph & Fulton) FR 4-0857

MANHATTAN

LIQUIDATION SACRIFICE All Vacant — No Mortgage CONVENT AVE., 148 St.

12 rooms, brick, oil, brass plumbing, parquet floors, sunken tubs, big back yard. Price reduced 25%. Reasonable cash. CALL OWNER PL. 7-6985

HOUSES WANTED

For quick action place your properties with us. Buyers waiting for Brooklyn, Williamsbridge and Long Island. Ask for MR. WALLACE, Broker RI 9-5715

LIQUIDATION SACRIFICE No Mortgage — Big Profit ALL VACANT WEST 160 ST.-B'WAY.

11 rooms, 3 bathrooms, sunken tubs, new oil burner, brass plumbing, parquet floors, big backyard, no rent ceiling, no OPA controls. Price reduced 33-1/3%. Reasonable cash. CALL OWNER PL. 7-6985

LONG ISLAND

ST. ALBANS \$13,500

A beautiful stucco home with every possible convenience, consisting of 8 large rooms, parquet floors 1 1/2 modern tile bath, with finished attic, garage and all modern improvements. Cash and terms. SPRINGFIELD GARDENS -- \$13,300 Made of solid brick, a gorgeous one family home of 6 1/2 rooms, 2 colored modern tile baths, 2 kitchens, semi finished basement, garage, oil heat and many, many other features. Cash and terms. Other good buys in 1, 2 and 3 family homes in the better section of Queens.

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

LIQUIDATION SACRIFICE ST. ALBANS \$1975 No Mortgage

Brick 9 rooms, 2 baths, brass plumbing, parquet floors, comb. sinks, double lot, big backyard. Price reduced 25%. CALL OWNER PL. 7-6985

SEE THIS HOUSE FIRST BRING DEPOSIT Price \$9,000

JAMAICA 1 family, beautiful detached. Vacant. Shingled, 6 nice rooms and sun porch, Celotex ceilings, hardwood floors, kitchen cabinets, tiled baths, 1-car garage, private driveway, steam heat, full basement, 1 block from shopping area, buses, schools. This Is An Excellent Buy THOMAS J. TAGLIANETTI 90-61 Sutphin Blvd. JA. 6-4070

SO. OZONE PARK \$9,500

Light stucco bungalow on a fully corner plot 40 x 100, beautifully shrubbed and flowered. Full bearing fruit trees, steam heat, oil burner, strong shiny hardwood floors, 3 immense bedrooms, modern kitchen, full basement. This is a buy of buys, stop out today and let us show you something worth while.

CASH \$200—G. I. ON OUR EXCLUSIVE PLAN WALTER, INC. 88-32 138th St., Jamaica AX 7-7966 Van Wyck Expwy Between Hillside and Jamaica Aves.

SPRINGFIELD

2-family detached house, two 2 room apartments, large rooms, tiled kitchen and bath, house in excellent condition, hot water heat (oil), garage

\$10,500 SOUTH OZONE PARK Legal two-family detached. Five rooms, 1st floor apt (2 private bedrooms). Oil, steam heat, garage, occupancy of both apts. Near all conveniences. Asking \$10,200 ALLEN & EDWARDS 168-18 Liberty Ave., Jamaica, N. Y. OLYMPIA 8-2014-8-2015

Chappelle Gardens 2-Family

Detached, both apts. vacant, 3 1/2 rooms, 1st floor, 4 rooms, upper, oil steam, 2 car garage, large plot, 40x100, \$14,250.

PAGAN 169-21 Hillside Ave. Jamaica, L. I. JA. 6-7690

SO. OZONE PARK

Up to date and up to the minute, 1 family, consisting of five large rooms of solid brick, tile bath, steam, garage, all in a beautiful setting and nr transportation. House in excellent condition. Very reasonable. \$8,750. Cash \$1,500 civilian. DIPPOL OL 9-8561 115-43 Sutphin Blvd., Jamaica

CAN YOU AFFORD NOT TO OWN YOUR OWN HOME???

WHEN looking to invest in a real buy as a home it would pay off to consult me. We have lovely homes in some of the better sections of Queens. Some at very reasonable prices. We will assist you in your choice as to condition, plumbing and the fine points in making your selection, without additional cost to you.

CALL JA 6-0250 The Goodwill Realty Co. WM. RICH Lic. Broker, Real Estate 106-42 New York Blvd., Jamaica, N. Y.

NO CASH G. I. JAMAICA — 2 FAMILY

11 ROOMS, STEAM, DETACHED, big back yard, modern house, sunken tubs, parquet floors, comb. sinks, brass plumbing, price reduced 33 1/3%. CALL OWNER PL. 7-6985

BEECHURST 154-50 11th Avenue

Detached frame, 8 rooms, hot water heat, Plot 65 x 100. Immediate occupancy \$12,750. EGBERT OF WHITESTONE FL. 3-7707

WESTCHESTER CRESTWOOD Reduced to \$16,900

Beautiful 8 room dwelling with 1 1/2 baths, hollow tile stucco, lovely grounds, fruit trees, large plot, enclosed back yard, full pond, lily, garage, nr schools and station, low taxes. D. Marcus, 101 Hollywood Ave. SPENCER 9-4333.

BRONX

EXTRA SPECIAL WILLIAMSBRIDGE VACANT — BRICK

MUST BE SOLD THIS WEEK 2 and 3 family detached garages, big backyard, modern, 1/2 block school, near stores, countrified, parquet floors comb sinks, new oil burner, washing machine, fridgidaire, building in perfect condition. PRICE REDUCED 33 1/3%

SMALL CASH CALL OWNER — PL. 7-6985

IN ALL BOROS

NOW IS THE TIME TO BUY We have the homes for the thrifty buyer. Bronx, Brooklyn, Queens, Westchester. Some good investment buys in Manhattan. Call

EARLE D. MURRAY LE. 4-2251

LIQUIDATION SACRIFICE NO MORTGAGE MORRIS PARK SECTION WILLIAMSBRIDGE

Fully detached, vacant 9 rooms, 3 bath, brick, 2 years old, garage, new refrig. comb. sinks, parquet floors, tabletop stoves, big backyard. REASONABLE PRICE Balance 4% -- 25 years to pay CALL OWNER, PL. 7-6985

ROOMS

SELF SERVICE. Hotel, modern furnished rooms, cooking facilities, respectable working adults. 135 Bruckner Boulevard (Bet. St. Ann's & Brook) take Pelham Bay train, 3rd Ave. Loc. Fordham Rd. Bus. Call Mr. Crawford. CY 2-6757. CY 8-7433.

NO CASH HANDYMAN SPECIAL WEST BRONX

NO MORTGAGE-SACRIFICE 212 ST. & GUNHILL RD. ALL VACANT 13 rooms with no rent control. 2 blocks Montefiore Hospital, 3 blocks Jerome, 2 blocks 8th Ave. Subway. Call Owner PL 7-6985

LIQUIDATION SACRIFICE WEST BRONX ONLY \$1975 DOWN

West 181st St., University Ave. 1 family detached. 8 rooms, 3 car garage, 1 block New York University, 1 block Jerome Ave., 1 block schools, 1 block park. Big backyard. Call Owner PL 7-6985

LIQUIDATION SACRIFICE No Mortgage 2 Vacant Apts. FINDLAY AVE.

West Bronx — 170th St. 2 family brick, fully detached, new oil burner, new brass plumbing, sunken tubs, extra stall showers, 2-car garage, parquet floors, new Fridgidaire, combination sinks, tile kitchen, big backyard, 1/2 block public school. AAA-1 neighborhood. Price reduced 25%. Reasonable cash. CALL OWNER PL 7-6985

LIQUIDATION SACRIFICE NO MORTGAGE — VACANT 16 ROOMS, 3 BATHS BRYANT AVE. 172nd ST.

Brick, New oil burner, sunken tubs, all private rooms, new Fridgidaire, new combination sinks, tabletop stoves, full lot, big back yard, modern kitchen. Price reduced 25%. Reasonable cash. CALL OWNER PL. 7-6985

LIQUIDATION SACRIFICE WEST BRONX ONLY \$1475 DOWN

Summit Ave. — W. 165th St. 1 Block Ogden Ave. Detached 1 family, big backyard. Ultra modern. Reduced. 33 1/3 off. Call Owner PL 7-6985

B. H. ZEPPEFELDT REALTY 892 East 169th St. HOE AVE. 3 family, brick, 17 rooms, 6 vacant. Cash \$3,500. GRANT AVE. 2 family with basement, brick, 14 rooms. Price reasonable. Call MR. DEMPSEY RI 2-1644 LU 9-0470

LIQUIDATION SACRIFICE FULL PRICE ONLY \$8,750

West Bronx — East 206th St. New Grand Concourse, Mosholu Parkway 3 family, 14 rooms, oil heat, best neighborhood, 1 block subway, reasonable cash. Call Owner PL 7-6985

LOOK HERE FOR BUYS

FEDERAL JOBS IN THE NEW YORK AREA

The positions listed on this page represent only the most urgent needs in the localities specified. Applications for these positions will be accepted indefinitely. Age limits are 18 to 62 unless otherwise stated (age limits for most positions are waived for persons entitled to veteran preference). Salaries quoted are starting salaries. Send your application to the address indicated for the job for which you apply. Applications may be received at Second Regional Office, 641 Washington Street, NYC.

ENGINEER, \$5,060 to \$7,040 a year—openings in following fields: Aeronautical; Aeronautical Research; Development and Design; Architectural; Automotive; Chemical; Civil, Construction; Electrical; Electronics; General; Hydraulic; Industrial; Internal Combustion Power Plant Research; Development and Design; Maintenance; Marine; Materials; Mechanical; Naval Architecture; Ordnance; Ordnance Design; Safety; Structural; Welding. Jobs located in various locations in States of

New York and New Jersey. **Requirements:** Completion of four years professional engineering curriculum or 4 years professional engineering experience plus 1½ to 3½ years of progressive, specialized engineering experience. Send Forms 57 and 5001-ABC to Director, Second U. S. Civil Service Region, 641 Washington St., New York 14, N. Y.

ENGINEERING DRAFTSMAN, \$2,950 to \$5,060 at Dover, N. J., \$3,175 to \$4,205 a year in electrical and mechanical options, at N. Y. Naval Shipyard (Brooklyn, N. Y.). **Requirements:** Appropriate experience in Engineering Drafting. Send Forms 5001-ABC and 57 to Board of U. S. Civil Service Examiners, Picatinny Arsenal, Dover, N. J., (for N. J. jobs) or New York Naval Shipyard, Brooklyn 1, N. Y. (for Brooklyn jobs).

PACKER, \$1.40 per hour; jobs are located at the Belle Mead General Depot, Somerville, N. J. **Requirements:** 6 months experience in packing various materials and supplies for storage or shipment. Send Forms 5001-ABC and 57 to Board of U. S. Civil Service Examiners, Belle Mead General Depot, U. S. Army, Somerville, New Jersey.

MECHANIC HELPER, \$1.40 to \$1.43 per hour; jobs are located at the Belle Mead General Depot, Somerville, N. J. **Requirements:** 6 months experience in assisting mechanics of higher grade in the performance of their work, servicing, greasing, washing and processing vehicles and equipment. Send Forms 5001-ABC and 57 to Board of U. S. Civil Service Examiners, Belle Mead General Depot, U. S. Army, Somerville, New Jersey.

STENOGRAPHER, \$2,750 to \$3,175 a year and **TYPIST**, \$2,500 to \$2,950 a year; jobs located in Metropolitan New York City area. **Requirements:** Eligibility in written examination. Send Form 5000-AB to Director, Second U. S. Civil Service Region, Federal Building, Christopher Street, New York 14, N. Y.

GUARD, \$2,974 a year; jobs are located at Newark Transportation Control Depot, Newark, N. J. **Requirements:** 18 months active service in Army, Navy, Coast Guard, Marine Corps, Merchant Marine, a local or Federal police or fire-fighting organization or in a position which required guarding of property against hazards, protection of life, maintenance of order or enforcement of laws. Send Form 5000-AB only to Board of U. S. Civil Service Examiners, Newark Transportation Control Depot, 400 Delancy Street, Newark 5, N. J. No maximum age limit. (Open to vets ahead of non-vets.)

LABORER, \$1.29 to \$1.33 per hour; jobs are located at the Belle Mead General Depot, Somerville, N. J. **Requirements:** Must be able to speak and understand the English language. Send Forms 5001-ABC and 60 to Board of U. S. Civil Service Examiners, Belle Mead General Depot, U. S. Army, Somerville, New Jersey.

HOSPITAL ATTENDANT, (Northport) and **HOSPITAL ATTENDANT (MENTAL)**, (Montrose) \$2,500 and \$2,750 a year; jobs located at Veterans Administration Hospitals, Northport and Montrose, N. Y. **Requirements:** No experience or training required for \$2,500 jobs but written test will be given. For \$2,750 jobs, 3 months experience is also necessary. Send Forms 60 and 5000-AB to Board of U. S. Civil Service Examiners, V. A. Hospital, Northport, L. I., N. Y. or Montrose, N. Y.

KITCHEN HELPER, \$2,420 a year; jobs located at Veterans Administration Hospitals, Northport and Montrose, N. Y. **Requirements:** Ability to read and write the English language. Send Forms 5001-ABC and 60 to Board of U. S. Civil Service Examiners, Veterans Administration Hospital, Northport, L. I., N. Y. or Montrose, N. Y. (Open to vets ahead of non-vets.)

LABORER (GENERAL & CUSTODIAL), \$2,420 a year; jobs located at Veterans Administration Hospital, Montrose, N. Y. **Requirements:** 3 months appropriate experience. Send Forms 5001-ABC and 60 to Board of U. S. Civil Service Examiners, Veterans Administration Hospital, Montrose, N. Y. (Open to vets only).

LAUNDRY WORKER, \$2,420 a

Erie County Casework List Has 41 Names

ALBANY, July 21 — Forty-one names appear on the open competitive list in the title of case worker, Department of Social Welfare, Erie County. Ninety-eight persons applied for the exam.

A. J. Starzynski of Lackawanna is number one on the list, with 91.840. The other names are: Jeannette Airey, Marietta D. Gayle, Paul J. Edwards, Frank Wadon, Morton R. Siegel, Kathleen L. Smyth, Charles Nickrenz, Inace A. Malcolm, Dorothy Wolkind, Rhoda P. Portin, Dora A. Hulett, Archie L. Hunter, Jean M. Sherman, Victor D. Reid, Mary Wechter, Carolyn Daughtry.

Also Marilyn S. Elvey, Helene C. Strauss, June P. Jordan, Mary F. McHugh, Robert J. Harrigan, Mary F. Donovan, B. A. Pilchowski, Ruth M. Dehecke, Ethel Murphy, Hilda J. Kurland, Edith Sommer, Adella S. Pearson, Gloria P. Podolsky, Edmund A. Sherman, Georgia L. Frost, Kathryn Martina, Frank M. Festa, M. Kathleen Burke, Joan P. Hens, Rosemary Kersten, Diane I. Henel, Theodore D. Duke, Amanda F. Conner and Monica Gensbittel. The salary is \$2950 to \$3350.

year; jobs located at Veterans Administration Hospital, Montrose, N. Y. **Requirements:** No experience required. Send Forms 5001-ABC and 60 to Board of U. S. Civil Service Examiners, Veterans Administration Hospital, Montrose, N. Y. (Open to vets ahead of non-vets.)

MACHINIST, \$14.48 to \$16.88 a day; jobs located at N. Y. Naval Shipyard (Brooklyn) and at Bayonne, Kearney and Port Newark Annexes in N. J. **Requirements:** Completion of 4 year apprenticeship or 4 years practical experience in the Machinist trade. Send Forms 60 and 5001-ABC to Board of U. S. Civil Service Examiners, N. Y. Naval Shipyard, Brooklyn 1, N. Y. (for Brooklyn) or the Board of U. S. Civil Service Examiners, U. S. Naval Supply Depot, Bayonne, N. J. (for N. J. jobs).

WAREHOUSEMAN, \$1.36 to \$1.40 per hour; jobs are located at the Belle Mead General Depot, Somerville, N. J. **Requirements:** 6 months experience in loading, unloading, packing, counting, labeling and selecting material in the physical receipt and storage of supplies and equipment in warehouses. Send Forms 5001-ABC and 57 to Board of U. S. Civil Service Examiners, Belle Mead General Depot, U. S. Army, Somerville, New Jersey.

FORK LIFT OPERATOR, \$1.40 to \$1.43 per hour; jobs are located at the Belle Mead General Depot, Somerville, N. J. **Requirements:** 6 months experience in the operation of motor vehicles such as trucks and tractors, including at least three (3) months of experience operating, adjusting and performing minor repair of gasoline or electrically propelled fork or finger lift trucks. Send Forms 5001-ABC and 57 to Board of U. S. Civil Service Examiners, Belle Mead General Depot, U. S. Army, Somerville, New Jersey.

CRANE GROUNDSMAN, \$1.36 per hour; jobs are located at the Belle Mead General Depot, Somerville, N. J. **Requirements:** 3 months experience as groundsman for crane operator involving knowledge of proper hitches and hook-up methods. Send Forms 5001-ABC and 57 to Board of U. S. Civil Service Examiners, Belle Mead General Depot, U. S. Army, Somerville, New Jersey.

SANDBLASTER, \$1.51 per hour; jobs are located at the Belle Mead General Depot, Somerville, N. J. **Requirements:** 6 months experience operating sandblast machine on various types of vehicles such as weapons carriers, Mack Bodies, trucks, trailers, etc. Send Forms 5001-ABC and 57 to Board of U. S. Civil Service Examiners, Belle Mead General Depot, U. S. Army, Somerville, New Jersey.

ENGINEERING DRAFTSMAN, \$2,750 to \$3,795 a year at Naval Air Station, Lakehurst, N. J., \$3,175 to \$4,205 a year in electrical and mechanical options, at N. Y. Naval Shipyard (Brooklyn, N. Y.) **Requirements:** Appropriate experience in Engineering Drafting. Send Forms 5001-ABC and 57 to Board of U. S. Civil Service Examiners, Naval Air Station, Lakehurst, N. J. (for N. J. jobs) or New York Naval Shipyard, Brooklyn 1, N. Y. (for Brooklyn jobs).

Junior Sanitary Engineer List

ALBANY, July 21—Seven names appear on the open competitive list in the title of junior sanitary engineer, it was announced by the State Civil Service Commission. A total of 29 persons applied for the position which pays \$4,053 to \$4,889, including the emergency compensation.

This is the order in which they placed: William Kelleher, Herman Waltzer, John P. Murray, Charles E. Smith, George L. Govern, Thomas F. Brannan and Howard F. Saiger.

FINAL KEY ANSWERS, SOCIAL INVESTIGATOR

Below are the final key answers as adopted by the NYC Civil Service Commission in an examination for Social Investigator, Grade 1 (with knowledge of Spanish). The test was held on May 17, 1952.

- 1. C; 2. W; 3. C; 4. W; 5. W; 6. W; 7. C; 8. C; 9. W; 10. W; 11. C; 12. C; 13. C; 14. W; 15. C; 16. W; 17. W; 18. C; 19. W; 20. W; 21. W; 22. C; 23. W; 24. W; 25. C; 26. W; 27. C; 28. C; 29. C; 30. W; 31. W; 32. C; 33. W; 34. W; 35. W; 36. C; 37. W; 38. C; 39. C; 40. W; 41. C; 42. W; 43. W; 44. C; 45. C; 46. W; 47. C; 48. W; 49. W; 50. C; 51. W; 52. C; 53. W; 54. C; 55. C; 56. C; 57. W; 58. C; 59. W; 60. W.

Motor Vehicle Eligible List For Evaluator

ALBANY, July 21 — The State Civil Service Commission last week issued the open competitive list in the title of damages evaluator, Motor Vehicle Bureau, Department of Taxation and Finance. Fifteen names appear on the list. A total of 41 took the examination.

Victor A. Planagan of Brooklyn earned top honors, with a 96.750. Following him were: A. Gordon Hevers, William S. Flint, John Zahn, Gottlieb Solovay, Robert P. Bowman, Herbert J. Driver, Clifford H. Farrar, Monroe D. Walsh, Bernard Liebowitz, W. L. McCullough, Joseph P. Cornett, Richard F. Jones, J. Graham Burke, and John J. Curley.

Damages evaluator earns from \$4206 to \$5039 with the emergency compensation.

U. S. RETIREMENT officials have just announced that retired Federal workers who rate increases under the recently passed Smathers-Duff bill will have their increases rounded off to the nearest dollar to make it simpler to keep accounts. The practice in such cases is to raise to the next highest dollar.

Summer Rentals

(Stepney, Conn. (64 miles from N. Y.)) 2 to 5 room modern bungalows; also choice one room units with private kitchenettes; Large children's playground and swimming pool; Weekly, Monthly or Seasonal Rates. Reasonable. Hurwitz, 97 Avenue A, New York, Oregon 7-6704.

FIRESTONE TIRE SALE
 U. S. — LEE GOODRICH
 New Treads (with old tire)

500x15 \$6.95	550x15 \$8.40
550x17 \$6.95	600x15 \$8.40
550x18 \$9.40	700x15 \$9.95
550x19 \$9.40	700x15 \$9.95
550x20 \$9.40	700x15 \$9.95

LIFEGUARD PUNCTURE-PROOF TUBES AT WHOLESALE
AL'S TIRE SHOP, INC.
 7209 QUEENS BLVD.
 WOODSIDE TO 9 P.M.

\$35 Month Buys Anyone Automobile
 New York, July 22nd. — A little further uptown but lots less to pay! See how Triangle Motor's (5066 B'way-215th St. LO 7-5911) amazing "package" deal of \$35 mo. covers monthly pays., insurance, low interest. Nothing down! Up to 36 mos. to pay. Within 2 hrs. from time you enter Triangle's door, you'll leave in your car.
 Open Evenings

COAL
 SPRING PRICES

EGG - STOVE - NUT	20.75
PEA	17.00
BUCK No. 1	14.25
RICE	13.25

YOUR CREDIT IS GOOD
 Why Not Open A Charge Acct. Now
 Take Months To Pay

FUEL OIL No. 2 - 12½
 FREE Oil Burner Service with the purchase of our oil
 Furnace & Chimney Cleaned 7.00

DIANA COAL COKE & OIL CO., INC.
 3298 ATLANTIC AVE.
 BROOKLYN 8, N. Y.
 Taylor 7-7534-5

Get the best grade on tests that you can. Get a study book with sample questions. See p. 15 for titles.

Looking For A Home? Read Page 11

Mail Order Shopping Guide
 These mail order advertisers offer you a simple and quick method of doing your shopping for unusual novelties and hard to get equipment. When you place your order be sure to PRINT your full name and address.

EARN \$50.00 AND MORE!
 SELLING CHRISTMAS CARDS
 Even \$100 and more! Show W & S Christmas cards, EXCLUSIVE gift wraps, gifts—1½ dozen in all! Free 21 for \$1 Christmas assortment, 50 for \$1 up EXCLUSIVE impulse cards. Up to 100% profit—free Cash Bonus CLUB PLAN
 FREE! Impulse samples, assortment on approval, full-color catalog!
 MURRAY & TULLIS, Dept. 5774
 2 Park Av., Space 1812 (at 32nd St.) NYC

SALT & PEPPER COLLECTORS!
 Colorfully finished metal Grandma and Rocker, Salt and Pepper. Only \$1 postpaid. Sorry, No C.O.D.'s.
THE MAIL BOX
 722 N. 2nd St., Reading Pa.
 Dept. CB

Save Money on Furniture
 Manufacturers - Distributors
 Can save you up to 40% on your purchase of furniture. For full information without obligation. Visit, or Phone
 Murray Hill 3-7779
DAVID TULLIS
 2 Park Av. Space 1812 (at 32nd St.) NYC

SPECIAL DISCOUNTS UP TO 40% TO CIVIL SERVICE EMPLOYEES

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

ANCHOR RADIO CORP.
 ONE GREENWICH ST.
 (Cor. Battery Place, N. Y.)
 TEL. Whitehall 3-4280
 lobby Entrance — One B'way Bldg. (OPPOSITE CUSTOM HOUSE)

READER'S SERVICE GUIDE

Everybody's Buy

Mr. Fixit
 PANTS OR SKIRTS
 To match your jackets, 300,000 patterns. Lawson Tailoring & Weaving Co., 165 Fulton St., corner Broadway, N.Y.C. (1 flight up). WOrth 2-2517-8

Sewing Machines
 20% TO 50% OFF
 NECCHI, White, Free-Weightinghouse, New Home, Domestic. Phone us before you buy. Mr. Lako, MA. 4-4363.

Typewriters
 TYPEWRITER SPECIALS \$15.00 All Makes Rented, Repaired, New Portable Easy Terms, Rosenbaum's, 1582 Broadway Brooklyn, N. Y. GL 2-9490

Household Necessities
 FOR YOUR HOME MAKING SHOPPING NEEDS
 Furniture, appliances, gifts, etc. (at real savings) Municipal Employees Service, Room 428, 15 Park Row, CO 7-5390.

HAVE YOU READ PAGE 11?
 For homes and properties, be sure to see the best buys on page 11.

Wrist Watches
 Nationally Advertised Wrist Watches 50% OFF
WITTE'S TELEVISION & APPLIANCES
 54 West 22nd St., N.Y.C. OR. 5-0202

TYPEWRITERS RENTED
 For Civil Service Exams
 We do Deliver to the Examination Rooms
ALL Makes — Easy Terms
 ADDING MACHINES MIMEOGRAPHERS
 INTERNATIONAL TYPEWRITER CO.
 240 E. 86th St. RE 4-7900
 N. Y. C. Open till 8:30 p.m.

Travel
VACATION TIME IS HERE
 Make arrangements with authorized agents in making Air-Sea trips. All travel service free local or foreign. Consult us with confidence for all vacation plans. Pan American and all scheduled airlines and steamers.
BITHORN TRAVEL AGENCY - 854 Seventh Ave. Near 55th Street, New York City
 L'Anza 7-8496.

VACATIONISTS
 Fly Puerto Rico as low as \$96.75 Round Air Line) \$99.00 round trip. Friendly service and personal attention.
WINGS TRAVEL BUREAU, 1830 3rd Ave. SA 2-8891, N.Y., N.Y.

TWO NAMES ON JR. ENGINEER LIST

ALBANY, July 21 — The State Civil Service Commission has released the open competitive list in the title of junior building electrical engineer. Two persons passed, of the 8 who took the examination. They are Edward J. Snow of Mohawk and Umberto P. Rosanne of Binghamton. Pay scale is \$4053 to \$4889.

LEGAL NOTICE

MINFORD, MARY. — CITATION. — THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT TO: AGNES MARTINSEN, RUDOLPH V. MARTINSEN, HAROLD MARTINSEN, THOMAS M. MARTINSEN, LEVISA MINFORD, 2ND, PAMELA MINFORD, THOMAS MINFORD, CAROLINE F. MINFORD, CATHY EEN M. OSTHUES, PATRICIA L. MINFORD, EMILY MINFORD WARDELL, LEVISA W. MINFORD, ANNE L. BOND, MINFORD W. BOND, EDITH MINFORD, JOYCE MARTINSEN, an infant over 14 years of age, THOMAS K. MARTINSEN, an infant over 14 years of age, PHYLLIS MARTINSEN, an infant over 14 years of age, CATHEEN M. OSTHUES, JR., an infant over 14 years of age, KERRY S. OSTHUES, THOMAS MARTINSEN, an infant under 14 years of age, PETER N. MARTINSEN, an infant under 14 years of age, LEVISA MINFORD, LEVISA W. MINFORD, 3RD, an infant over 14 years of age, being the persons interested as beneficiaries, legatees, devisees or otherwise in the trusts created under Article THIRD and Article FOURTH of the last Will and Testament of MARY MINFORD, deceased, who at the time of her death, was a resident of the County of New York.

SEND GREETING: Upon the Petition of BANKERS TRUST COMPANY, a corporation duly organized and existing under the Banking Law of the State of New York, having an office for the transaction of business at 16 Wall Street, New York, New York.

You and each of you are hereby cited to show cause before the Surrogate's Court of the County of New York, held at the Hall of Records in the County of New York, on the 16th day of September, 1952, at 10:30 o'clock in the forenoon of that day, why

1. This Court should not construe the last Will and Testament of Mary Minford, deceased, and instruct Petitioner as to its power and authority to invest funds of the trusts created under said Will in the Discretionary Common Trust Fund or in the Legal Common Trust Fund established and maintained by Bankers Trust Company under Section 100-c of the Banking Law of the State of New York.

2. The compensation of White & Case, Esqs. for their services in this proceeding should not be fixed in the amount of \$2,500 and approved for payment, together with their proper disbursements.

3. This Court should not grant such other and further relief to Petitioner as it may deem just and proper.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, HONORABLE [Seal.] William T. Collins, a Surrogate of our said County, at the County of New York, the 30th day of June, 1952, in the year of our Lord, one thousand nine hundred and fifty-two.

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

ELECTRIC WORK FOR FIRE ALARM SYSTEM MANHATTAN STATE HOSPITAL WARD ISLAND, N. Y. NOTICE TO BIDDERS

Scaled Proposals covering Electric Work for Fire Alarm System, Manhattan State Hospital, Wards Island, N. Y., in accordance with Specification No. 17303 and accompanying drawings, will be received by Henry A. Cohen, Director, Bureau of Contracts and Accounts, Department of Public Works, 14th Floor, The Governor A. E. Smith State Office Building, Albany, N. Y., on behalf of the Department of Mental Hygiene, until 2:00 o'clock P. M. Advanced Standard Time, which is 1:00 o'clock, P. M., Eastern Standard Time, on Thursday, August 21, 1952, when they will be publicly opened and read.

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

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

Drawings and specifications may be obtained by calling at the office of the State Architect, The Governor Alfred E. Smith State Office Building, Albany, N. Y., and making deposit for each set of \$15.00. Or by mailing such deposit to the Bureau of Contracts and Accounts, Department of Public Works, The Governor Alfred E. Smith State Office Building, Albany, N. Y. Checks shall be made payable to the Department of Public Works. Proposal blanks and envelopes will be furnished without charge. DATED: 7-14-52. MFM/N

Names Submitted To NYC Agencies for Jobs

The names of persons on the following NYC eligible lists have been submitted to NYC departments for possible appointment. The title of the position, the number of the last eligible certified, and the department or departments to which certified, are given. "Y" means that the investigation of the eligible has not been completed. "V" means non-disabled veteran and "D", disabled veteran.

OPEN COMPETITIVE
Attendant, grade 1 (male), 605, Public Works
Auto mechanic, 126V, Sanitation
Blacksmith's helper (revised), 53, Sanitation
Investigator, Department of Sanitation, 139.
Investigator (Appropriate), Board of Transportation, 144.
Elevator Mechanic, Department of Hospitals, 21y.
Bridge & Tunnel Officer Appropriate, Department of Welfare, 550y.

Dental Hygienist, Department of Hospitals, 12 m y.
Sanitation Man, Class B, 2030 y.
Social Investigator, Grade 1, Department of Welfare, 2859.
Stenographer, Grade 2, Department of Investigation, 315.
Maintainer's Helper, Group C, Revised, Board of Transportation, 12.5.

Civil Engineer (Building Construction), Department of Housing and Buildings, 8y.
Stationary Fireman, Department of Public Works, 316y.

Stationary Fireman, Department of Sanitation, 316y.
Stationary Fireman, Department of Correction, 316y.

Stationary Fireman, Department of Hospitals, 316y.
Stationary Fireman, City College of New York, 316y.

Gasoline Roller Engineer, Office of President Borough of the Bronx, v11.
Sanitary Inspector, Grade 4, Board of Education, 16.

Social Investigator, Grade 1, Department of Welfare, 2860.
Junior Bacteriologist, Board of Education, 30y.

Social Investigator, Grade 1, Department of Welfare, 2736.
Typist, Grade 2, Department of Markets, 407y.

Maintenance Man Revised, Department of Hospitals, 987.
Maintenance Man Revised, Department of Public Works, 987.

Maintenance Man, Department of Correction, 987.
Maintenance Man Revised, Department of Parks, 987.

Technician (X-Ray) 1st Group and 2nd Group, Department of Health, 14.
Climber and Pruner, Department of Parks, v51 y.

Social Investigator, Grade 1, Department of Welfare, 1845.
Trackman Revised, Board of Transportation, v547.

Typist, Grade 2, Department of Housing and Buildings, 431.
Inspector of Housing, Grade 3, Department of Housing and Buildings, 135y.

Numeric Key Punch Operator (Rem. Rand), Grade 2, Board of Transportation, 40y.
Numeric Key Punch Operator (Rem. Rand), Grade 2, Department of Finance, 23y.

Numeric Key Punch Operator (Rem. Rand), Grade 2, Department of Finance, 23y.
Inspector of Housing, Grade 3, Department of Housing and Buildings, 135y.

Numeric Key Punch Operator (Rem. Rand), Grade 2, Board of Transportation, 40y.
Numeric Key Punch Operator (Rem. Rand), Grade 2, Department of Finance, 23y.

Numeric Key Punch Operator (Rem. Rand), Grade 2, Department of Finance, 23y.
Inspector of Housing, Grade 3, Department of Housing and Buildings, 135y.

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

And You Won't Have To Attend Classes

Yes, it's true. If you missed High School -- you can still get a valuable High School Diploma in a few short months without having to attend school one single day! Here's why: In N. Y. State, the State Dept. of Education offers anyone who is not attending high school and is over 21 years of age and who passes a series of examinations a HIGH SCHOOL EQUIVALENCY DIPLOMA. And this diploma -- fully recognized by 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.

CAREER SERVICE DIVISION, Arco Publ. Co., Inc.—EL 5-6542

CAREER SERVICE DIVISION, Arco Publ. Co., Inc. Dept. LK4, 480 Lexington Ave., New York 17, N. Y.

Please send me, FREE, full information about the Arco School High School Equivalency Course. It is understood that this request does not obligate me in any way whatsoever. Name _____ Age _____ Address _____ Apt. _____ City _____ Zone _____ State _____

ment of Finance, 30y.

Remington Rand Bookkeeping Machine Operator, Grade 2, Board of Transportation, 59y.

Law Assistant, Grade 2, Law Department, v51.
Remington Rand Bookkeeping Machine Operator, Grade 2, Board of Education, 59y.

Junior Civil Engineer, Office of the President Borough of Manhattan, 127.
Junior Civil Engineer, Office of the President Borough of Manhattan, 31.

Junior Civil Engineer, Office of the President Borough of Manhattan, 10.
Elevator Mechanic, New York City Housing Authority, 21y.

Engineering Assistant, Fire Department, 78.
Engineer Assistant, Board of Education, 78.

First Assistant Marine Engineer (Diesel), Department of Public Works, 19.
Plumber (Revised), New York City Housing Authority, v30.

Steamfitter's Helper (Revised), Department of Hospitals, v11.
Technician (X-Ray), Department of Health, 17y.

Technician (X-Ray), Department of Hospitals, 17y.
Policewoman, 142.
Clerk, Grade 2, Department of Water Supply, Gas & Electricity, 4244.

Clerk, Grade 2, Police Department, 4244.
Clerk, Grade 2, Office of the Comptroller, 4244.

Clerk, Grade 2, Department of Sanitation, 4244.
Clerk, Grade 2, Office of President Borough of Queens, 4244.

Clerk, Grade 2, Department of Welfare, 4244.
Clerk, Grade 2, Board of Education, 4244.

Clerk, Grade 2, City Magistrate's Court, 4244.
Numeric Key Punch Operator (Rem. Rand), Grade 2, Department of Finance, 23y.

Numeric Key Punch Operator (Rem. Rand), Grade 2, Department of Finance, 30y.
Correction Officer (Women), Department of Correction, 85y.

Clerk, Grade 2, Triborough Bridge and Tunnel Authority, 3780.
Clerk, Grade 2, Appropriate, Department of Marine and Aviation, 4434.

Bridge & Tunnel Officer, Triborough Bridge and Tunnel Authority, 444y.
Electrician's helper (revised), 31, Sanitation

Inspector of plumbing, grade 3, V16y, Hospitals
Low pressure fireman, 153y, NYC Housing Authority

Machinist's helper (revised), 154, Sanitation
Social investigator, grade 1, 2854, Welfare

Typist, grade 2, 500, Welfare
Railroad Porter Appropriate, Board of Transportation, v1241.

Maintainer's Helper, Group A, Revised, Board of Transportation, 15.
Maintainer's Helper, Group B, Revised, Board of Transportation, 54.4.

PROMOTION
Assistant Civil Engineer, PX, 11.
Car Maintainer, Group E NYCTS, v90.5.

Assessor, Tax Department, 20.
Clerk Grade 3, Department of Health, 141.

Senior Accountant (BT-GA), Revised, Board of Transportation, 16.
Inspector of Masonry, Grade 4, Department of Public Works, 1.

Inspector (Mechanical), Department of Public Works, Grade 4, 1.
Electrical Inspector, Grade 4, Department of Public Works, v2.

Inspector of Carpentry & Masonry, Grade 4, Department of Public Works, 2.
Inspector of Heating & Ventilating, Grade 4, Department of Public Works, v1.

Accountant (BT-GA) Revised, Board of Transportation, 3.
Electrical Engineer ET (GA) Revised, Board of Transportation, 1.

Mechanical Engineer ET (GA), v1.
Power Maintainer, Group C—NYCTS, 123.

Health Inspector, Grade 3, Department of Health, 35.
Clerk, Grade 3, Department of Public Works, 1.
Clerk, Grade 5, Police Department, 14.

Civil Engineer, President Borough of Queens, 20.
Stenographer, Grade 4, Department of Public Works, 6.

Inspector of Plumbing, Grade 4, Department of Public Works, 2.
Inspector of Steel (Construction), Grade 4, Department of Public Works, 3.

Clerk of the Court, Grade 4 (Revised), Court of Special Sessions, 9.
Foreman of Laborers, Grade 3, Department of Marine & Aviation, v3.

Senior Surface Line Dispatcher—NYCTS BMT Division, 7.
Foreman (Turnstiles) NYCTS, 9.

Structure Maintainer, Group D NYCTS, Revised, v27.
Clerk, Grade 4, Office of the President Borough of Manhattan, 10.

Tapper Long Island Division, Department of Water Supply, Gas & Electricity, 1D.
Assistant Court Clerk, Grade 3, Court of Special Sessions, v7.

Tapper, NYC Division, Department of Water Supply, Gas & Electricity, 17.
Power Distribution Maintainer (Subway & Elevated Lines), NYCTS, 161.

Civil engineer, Croton division, 2, Department of Water Supply, Gas and Electricity
Supervising probation officer, 11, Domestic Relations Court

SPECIAL MILITARY
Laborer, Office of President Borough of Queens, 1844.
Laborer, Department of Parks, 1844.

Laborer, Department of Health, 1844.
Railroad Porter, Board of Transportation, 3746y.

Clerk, Grade 2, Appropriate, Department of Marine and Aviation, v8388y.

Power Distributor Maintainer (Subway & Elevated Lines) NYCTS, v121.5.
Maintainer's Helper, Group A, Board of Transportation, 7.5.

Power Distribution Maintainer (Surface Lines) Board of Transportation, 1.5.
Clerk, Grade 2, Triborough Bridge and Tunnel Authority, vpc 8388y.

Stationary Fireman, Department of Sanitation, v192.

Stationary Fireman, City College of New York, v192.
Stationary Fireman, Department of Hospitals, v192.

Stationary Fireman, Department of Correction, v192.
Transpt Patrolman, Bridge & Tunnel Officer, Correction Officer, Triborough Bridge & Tunnel Authority, v1677.

Stenographer, Grade 2, Department of Investigation, 231y.
Stenographer, Grade 2, Office of Civil Defense, 231y.

Sanitation Man, Class B, Department of Sanitation, 678.
LABOR CLASS
Laborer, Department of Health, 2953.

Laborer, Department of Parks, 3212.
Laborer, Office of President Borough of Queens, 3027.

Laborer, Borough President of Manhattan, 3038.
SPECIAL PROMOTION
Clerk, Grade 3, Department of Public Works, 1.

PREFERRED
Mechanical Engineer, Board of Transportation.

Secretarial, Drafting, Journalism COMMERCIAL SPANISH DEPT. 154 NASSAU ST. BECKMAN 3-4840 SCHOOLS IN ALL BOROUGHS MONTHLY RATES — NO CONTRACTS

STENOTYPE MACHINE SHORTHAND \$3,000 to \$6,000 per year Prepare For New York State Hearing Reporter Exams

Earn while you learn. Individual instruction Theory to court reporting in 30 weeks \$60. S. C. Goldner C.S.R. Official N.Y.S. Reporter. All classes 6-8 P. M. Mon. and Wed.—125-225 w.p.m. Tues. and Thurs.—80-125 w.p.m.

Dictation 75c per session Stenotype Speed Reporting, Rm. 325 5 Beekman St. N.Y. FO 4-7442 MO 2-5955

Sadie Brown says: OUR 16-WEEK COACHING COURSE WILL PREPARE YOU FOR THE HIGH SCHOOL DIPLOMA

issued by N.Y. State Dept. of Education ALSO Shorthand, Typing, Executive Secretarial, Accounting Courses

New Classes Now Forming, Co-ed COLLEGIATE SECRETARIAL INSTITUTE 807 Madison Ave., N. Y. PL. 8-1872

EXCEPTIONAL EMPLOYMENT OPPORTUNITIES ARE WIDELY-ADVERTISED FOR SECRETARIES, STENOGRAPHERS, and TYPISTS

Out Intensive Courses Achieve MAXIMUM RESULTS IN MINIMUM TIME DELEHANTY SCHOOLS

Reg. by N. Y. State Dept. of Education MANHATTAN: 115 E. 15 ST.—GR 3-8506 JAMAICA: 99-14 Sutphin Blvd.—JA 8-8200

CIVIL SERVICE COACHING Civil Engr. Prom. Fireman-mental Jr. Civil Engr. Clerk grade 2 Asst. Civil Engr. Sr. Accountant

Asst. Elec. Engr. Parele Officer Asst. Custodian Engr. ABC Investig'r Marine Engr. Subway Exams Valuation Engr. Surface line Dispatch

LICENSE PREPARATION STATIONARY ENGINEER REFRIGERATING OPERATOR

Professional Engr. Portable Engr. Arch. Surveyor Master Plumber Master Electrician Oil Burner Stat'y. Fireman Boiler Inspector

Drafting, Design, Mathematics Aircraft, Mechanical, Electrical, Architectural, Structural, Machine, Piping, Steel, Concrete Design, Civ. Serv. Arith., Algebra, Geom., Trig., Calculus, Physics.

MONDELL INSTITUTE NYC 230 West 41st St., Wisc. 7-2080 Jamaica: 103-18 Jamaica Av. AX 7-3429 All Courses Given Days & Even.

Over 40 yrs. Preparing Thousands for Civil Service Exams, License Exams.

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 MAh 2-2447

SCHOOL CLERK EXAMS Week of October 13 APPLICATIONS CLOSE SEPT. 29

If interested in new coaching course on Wed. evenings or Saturday mornings in Manhattan starting Aug. 13 or 16, or in stenography dictation and/or mimeograph courses beginning Oct. 18, write to or call

DAVID J. KAPPEL, M. A. Gregg & Pitman Stereo 2350 Cornaga Ave., Far Rockaway, NY Far Rockaway 7-4489

INSTRUCTOR SCHOOL RECORDS & ACCOUNTS AT BROOKLYN COLLEGE Excellent results 1945-1951 Exams 7th Successful Year

LEARN A TRADE Auto Mechanics Diesel Machinist-Tool & Die Welding Oil Burner Refrigeration Radio Air Conditioning

Motion Picture Operating DAY AND EVENING CLASSES Brooklyn Y.M.C.A. Trade School 1126 Bedford Ave., Brooklyn 16, N. Y. MA 2-1100

Board Votes Back Pay And Bonus to Laborers

NYC laborers get the bonus. This decision was voted last week by the Board of Estimate. The bonus is a graduated percentage of salary.

Formerly there was no bonus for laborers. There was to be none under a proposed wage agreement, and the employes voted for that agreement because they felt that they could do better for 1952-53 by negotiation. However, the American Federation of State, County and Municipal Employees, AFL, which negotiated the agreement, reluctantly accepted the bonus, and expressed hope that in the future that, instead of bonus, negotiation would prevail.

William Evans, speaking for Local 924 of that union, said that not only pay was at issue but hours and working conditions. He said that an absolute 40-hour week was sought, for instance, and that all problems should be settled by negotiation.

A Promise from Joseph
The Board voted the back pay

agreement, so that it's now official, and Comptroller Lazarus Joseph said that the City would see that the men got their money just as soon as possible. The schedule of rates was published in the July 8 issue of The LEADER.

The Comptroller's promise came after Mr. Evans urged the Comptroller not to make the men wait, as they have already spent the money, and want to pay their debts.

Also, the union wanted the lawyers' fees in the cases held up, but not the clients' checks, and the Comptroller said that it would be legally dangerous for the City to attempt that separation, as the lawyers might sue both the clients and the City. The union was sorry that all the lawyers didn't agree to cut their fees. The Comptroller tried to get unanimity but failed. Some lawyers agreed promptly, including Leopold V. Rossi. He urged the Board to adopt the resolution granting the bonus and approving the agree-

ment, on behalf of the Civil Service Forum. Patrick J. Brady, for the Government and Civic Employees Organizing Committee, CIO, took the same stand. There was no opposition.

Wants Election Hheld

Mr. Evans wanted some assurance that there would be no recurrence of what he termed the undermining tactics of rival organizations, when his own union had advanced the agreement up to the final adoption stage. He said other unions stepped in, threw a monkey wrench into the plan, and the present compromise resulted. He wanted no future compromise, only final decision through negotiation, and asked the City to hold an election to decide, for all laborers employed by the City, which union they prefer to have represent them.

THREE PASS STATE RESEARCH EXAM

ALBANY, July 21 — Three persons have passed the State exam in the title of senior research scientist (water pollution). Heading the list is Maxim Lieber of Levittown, who scored 93,000. Others are Sally M. Kelly and Morris B. Smith. One additional person took the examination. Salary for the job is \$6088 to \$7421.

ONE MAN PASSES STATE T. B. EXAM

ALBANY, July 21 — The State Civil Service Commission has announced that only one name appears on the open competitive list in the title of associate public health physician, tuberculosis control. Henry H. Schultz of Slingerland, the only man to take the examination, was named. The pay scale is \$8594 to \$9610.

Auto-Enginemen Lose Pay Suit

ALBANY, July 21 — The Court of Appeals has turned down a plea of NYC auto-enginemen to be included under Section 220 of the State Labor Law, which would have granted them the rate of pay in local private industry.

The request of the chauffeurs had previously been denied by the NYC Comptroller's office on the ground that the men were not "laborers, workmen or mechanics" as specified in the law.

The case was considered by the Appellate Division, First Department, which upheld the Comptroller's view. The petitioners, in the case of Dinian vs. Joseph, a law suit sponsored by the Civil Service Forum, said the men were engaged in public works.

UFOA Meets On July 24

One of the most important meetings of the year for the Uniformed Fire Officers Association will take place on Thursday, July 24, at 8:30 P.M. at the Hotel Martinique, Broadway and 32nd Street, NYC.

Nominations for the coming election to the executive board of the UFOA will be closed during the "unfinished business" portion of the meeting.

All members of the UFOA have been urged to attend by President Gilbert X. Byrne, who will preside at the meeting.

Refreshments will be served.

NYC HELD FIVE EXAMS LAST WEEK

Five examinations were held last week by the NYC Civil Service Commission. The exam titles were License for Refrigerating Machine Operator (Unlimited Capacity), License for Structural Welder, Director of Development, Prom. to Bridge Operator and License for Special Rigger.

500 More To Get Jobs As Patrolmen

There have been 2,017 patrolman appointments to the NYC Police Department from the 1951 list. The last eligible certified was No. 3065.

The latest batch of appointments was made March 1, when 500 were sworn in by the Mayor. Another group of 500 is expected to be inducted in September or October, after present probationers complete their training.

Some 4,000 men on the list are still awaiting appointment. Future appointments will be made at the new rate of \$3,725, which includes the new bonus. The earlier starting salary was \$3,400.

Final Key Validated For Asst. Gardener

After considering 20 letters of protest received from candidates in the exam for assistant gardener, held on June 21, the NYC Civil Service Commission has made two changes in the key answers.

On question 90, C or W will be considered correct answers; on Question 96, W or C is now correct. The test was taken by 1,946.

JR. HYDRAULIC ENGINEER LIST IS RELEASED

ALBANY, July 21 — The State Civil Service Commission last week released the open competitive list in the title of junior hydraulic engineer (design). The only name on the list is that of Paul W. Offenberg of Newburgh. Three others were disapproved. The position pays \$4053 to \$4889 with the emergency compensation.

CO-ED CAMPING

Non-Profit... Scholarship Available
A One- or Two-Week Vacation for Single Young Adults
Men: 18-28 Women: 18-25
Fun — Friendship and a Full Activities Program
Rates Geared to Your Ability to Pay
Special young married couple week week Aug. 31 to Sept. 7

CAMP LEHMAN

(Big Indian, N. Y.—High in Catskill Mts. Sponsored and subsidized by Federation of Jewish Philanthropies
Phone: ATwater 9-0598. Registrar: David Newton, 1391 Lexington Ave., New York 58, N. Y.

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF BRONX.—CONTRACTORS STORAGE YARDS, INC., Plaintiff, against JOHN J. BRODERICK, KATHRYN F. GARDNER, wife of FRED L. A. GARDNER, ALBERTO CARDENAS, "JUANITA" CARDENAS, his wife, if any, first name fictitious, true name being unknown to plaintiff, MAX COHEN, "MARY" COHEN, his wife, if any, first name fictitious, true name being unknown to plaintiff, if all the aforesaid defendants be living; and all the heirs at law, next of kin, devisees, distributees, creditors, legatees, trustees in bankruptcy, assignees and successors in interest of any of the aforesaid defendants who may be deceased; and the respective heirs at law, next of kin, devisees, distributees, grantees, trustees, legatees in bankruptcy, creditors, legatees, assignees and successors in interest of the aforesaid classes of persons, if they or any of them be dead, and their respective husbands, wives, or widows, if any, all of whom and whose names and places of residence are unknown to the plaintiff, Defendants.—Plaintiff's address is Longfellow and Viole Avenues, Bronx, New York. Plaintiff designates Bronx County as the place of trial. TO THE ABOVE NAMED DEFENDANTS: YOU ARE HEREBY SUMMONED to answer the amended complaint in this action, and to serve a copy of your answer, or, if the amended complaint is not served with this supplemental summons, to serve a notice of appearance, to the Plaintiff's attorney within twenty (20) days after the service of this supplemental summons, exclusive of the day of service, and in case of your failure to appear, or answer, judgment will be taken against you by default for the relief demanded in the amended complaint. Dated: New York, November 19th, 1951. LESTER GROSSMAN, Attorney for Plaintiff, Office and P. O. Address, 491 Broadway, Borough of Manhattan, City of New York.

TO THE ABOVE NAMED DEFENDANTS IN THIS ACTION:
The foregoing supplemental summons is served upon you by publication pursuant to an order of the HON. BENJAMIN J. RABIN, a Justice of the Supreme Court of the State of New York, dated the 22nd day of May, 1952, and filed in the office of the Clerk of the County of Bronx with the complaint, at the Bronx County Building, No. 851 Grand Concourse, in the Borough of Bronx, City of New York.
This action is brought to foreclose Transfers of Tax Liens bearing the following numbers and sold by the City of New York to the plaintiff and affecting the following real property described as below: Lien No. 57024 Section 10, Block 2775C, Lot 190. Lien No. 57630 Section 10, Block 2775D, Lot 219. Lien No. 57031 Section 10, Block 2775C, Lot 230, all as shown on the Tax Map of the City of New York as the same existed on November 18th, 1941.
Dated New York, May 27, 1952. LESTER GROSSMAN, Attorney for Plaintiff.

MOUNTAIN LAKES LODGE
LIVINGSTON MANOR, N. Y.
• Fre Horseback Riding • Tennis • Square-Social Dancing
• Excellent Cuisine • Trout-Bass Fishing • 2 Lakes & Pool
• Boating

For a Banner Vacation for the Entire Family

REASONABLE JULY RATES

400 Acres Private Estate 2,500 Ft. Above Sea Level. Complete Children's Day Camp—5 children per counselor. Night Patrol—Supervised 'round the clock.

N. Y. Phone PE 6-6131 Ext. 5

OH!! WHAT FUN AT SHANDELEE Camp
ON SHANDELEE LAKE LIVINGSTON MANOR, N. Y.
All Sports • Private Lake • Free Boating
WALDEMERE ENTERTAINMENT
Excellent Food • Low Rates
N. Y. C. PHONE: Circle 6-0127

COMPARE OUR RATES

HOTEL MAPLESHADE
"Your Home away from Home"
Free Boating, fishing, swimming, 5 acre Lake on premises, Kosher cuisine. Governess on premises. All sports. Athletic director.
PER Music Entertainment featuring W.K. DON HARRIS & SAND, Sat. nite midnight supper.
MONTICELLO, N. Y.
Tel. Monticello 1112, N. Y. Tel.: DI 6-3432

\$42

Enchanting Year-Round Resort

zindoorest

Private Lake • All Athletics
FREE HORSEBACK RIDING
DANCE INSTRUCTION
Orchestra • Cocktail Lounge
Golf Nearby—Trans. provided
Finest Jewish-American Cuisine
MONROE, N. Y.
Tel.: Monroe 4421 • N.Y. Off.: LO 4-8629
Rhumba matinee every Sunday aft.

for a Perfect

Pocono

Vacation or Honeymoon MOUNT AIRY LODGE HAS EVERYTHING
• Private Lake • Ocean Sandy Beach • Free Boating • Swimming Pool • Orchestra Nite-ly • Cocktail Lounge • TV • Saddle Horses • Tennis • Main Lodge on 160 Acre estate plus 45 new DeLuxe CABANA COTTAGES. Reasonable rates incl. delicious meals, sports and entertainment.
Write for Booklet MOUNT AIRY LODGE Mt. Pocono 18, Pa. Tel.: Mt. Pocono 3551 OPEN ALL YEAR N. Y. Office BR 9-8494

PENN HILLS LODGE
HONEYMOON or VACATION ANOLOMINK 93, VA.
A Pocono Mt. retreat that is perfect for your honeymoon or vacation. Individual cottages, with private bath. Beautiful Rainbow Falls. Wonderful food, dancing, cocktail lounge, swimming, riding. Rates from \$45-\$65. Write Stroudsburg 2903. for folder or phone

Your Vacation Spot! Star Lake Camp invites you to enjoy a honeymoon or vacation right on this beautiful mountain lake in the Adirondacks. The Camp is equipped for fun and sports. Modern, friendly, informal. Fine food. Dietary Laws Observed.

STAR LAKE Camp
STAR LAKE, N. Y.
ALL SPORTS... DANCING AT NITE
One-day trips arranged to nearby Ausable Chasm and the Thousand Islands. Write or phone for illustrated Brochure STAR LAKE, St. Lawrence Co., N. Y., Ph. 2607
N. Y. City Office: 390 Broadway, Room 906, CO 7-2667
Sundays, Evenings, Holidays PR 4-1399

For the Perfect Vacation Come To

PLUM POINT MORE THAN JUST A RESORT
ALL-ROUND YEAR-ROUND VACATION HOTEL ON THE HUDSON

REST - RELAXATION - RECREATION
A 70-acre paradise for vacationers, 55 miles from NYC. Spacious grounds, breathtaking scenery. Tennis, badminton, handball, volley ball, shuffleboard. Golf practice cage, putting green and driving range on premises. Course nearby. Planned activities under direction of Oscar Brand. Write for Folder.

NEW WINDSOR 5, N. Y. Tel. Newburgh 4770

Vacation at Beautiful LOON LAKE
In the Heart of the Adirondacks
Double Rooms, Double Beds \$35 wkly.
Single Room \$40 wkly.
Children under 8 yrs. 1/2 rate
Children 8 to 15 yrs. 3/4 rate
LAKESIDE HOUSE
H. CORNELL, Prop. Chestertown 3363

HILTOP Lodge
ON SYLVAN LAKE
HOPEWELL JUNCTION, N. Y.
(PAWLING STATION)
65 MILES FROM N. Y.
Supervised Activities For Children
ALL SPORTS ENTERTAINMENT TOPS IN FOOD
The Stimulating Year-round Resort
N. Y. OFFICE: 25 ANN ST. CO. 7-3958

Resort Directory

- BARLOW'S** EAST DURHAM, N. Y. Hot-Cold Water All Rooms. Tennis, Bowling, Casino, Orchestra, Horses, Churches. Booklet. \$31 up. Tel. Freehold 7313.
- THE COLONIAL** Yutan, N. York. excellent food; all modern; all amuse. showers; accom. \$0, \$35 to \$42. Write for Booklet C.
- ELM REST HOUSE** East Durham, N. Y. Tel. Oak Hill 2-2361. Excellent home cooking. All Amuse. Reas. rates. Write.
- CRESCENT** Lodge & Cottages, in the Poconos. Fine Food. Write for Booklet: J. W. Dunlop, Crecco 3, Pa.
- HOTEL WALTERS** Cairo, New York. Comfortable, homelike. All amuse., movies. Write. Tom Gilmour, Mgr.
- JOE'S MT. VIEW FARM** Catskill, N. Y., P. O. Box L 61. Excellent Italian American Cuisine. Excellent home cooking. All modern, churches, private swimming pool. Dancing nightly. Cocktail lounge. All sports. Write for bklet. Rates \$35-\$38.
- "LA CASCADE"** Haines Falls, N. York, 2000 ft. elev., Excell. French Cuisine, sports showers, baths, mod. impts. Children's play ground (counselors). Rates from \$45. Write Lucienne—Paul Dumas, owners.
- MAPLEWOOD FARM** Greenville 5, Gr. Co., N. Y. All amusements. Concrete excell home cooking. All mod. impts. Special June-September rates. all churches. Write for Booklet F. Jack Weller, Prop.
- MILL BROOK HOUSE** Round Top N. York, Box 82, concrete pool, excell. Ger.-Amer. cooking all mod. new mod. annex. churches. Write Bklt.
- MORREALE** Palenville, N. Y. Est. 25 yrs. Italian-American cuisine, all modern impts., showers, hot-cold water in all rooms, all amuse, new copine Pine Grove House crete pool, dancing and entertainment every night, golf course nearby, churches, reasonable. Write for Booklet. F. A. Morreale.
- NAPOLI TOWN VILLA** Catskill N. Y. R. D. 1. Excell Italian cuisine, homelike all impts. Write for Bklt.
- NEW COLONIAL HOUSE** Leeds, N. Y. All mod. Bathing on premises excell home cooked food airy rooms. Write Mrs. Doris McManus.
- PALM INN** East Durham, N. Y. Tel. Freehold 7408. Congenial atmosphere for a pleasant vacation. Concrete swimming pool, 40 x 80. Recreation facilities. Excell table Rates \$35 wkly. Special Rates June & Sept. Write Tarpery.
- PINE SPRING** and cottages, Freehold, N. Y. Dancing every night, band, excell. food, all mod. impts. pool, all-amuse. Write for Bklt.
- RAVINE FARM** East Durham, N. Y. Excellent Ger.-Amer. kitchen. All modern Garden fresh vegetables, All churches. Shower-baths \$32. Write Mrs. C. C. Schneider Tel. Greenville 5-4353.
- R. EDLBAUER'S RAVINE** House, Round Top 27, N. Y. German American Cooking. Cement Swimming pool. Tennis, Horses, Bicycling, Game Farm, Hiking Trails, Hot and Cold Water All Rooms. Near All Churches.
- SMITH'S ADARE MANOR**, Parting, N. Y. Phone Cairo 9-2407. Old fashioned American meals. Hot and cold water, nat. pool, all sports, near churches. Reasonable rates. Write or phone.
- WASHINGTON** Beach Hotel, Yutan, N. Y. All Amuse., Mod. Excell. Food. Write For Booklet.

City Laborers' Wage Called Lower Than Law Says; Likely To Wind Up in Highest Court

Laborers working for New York City, who are sharing in an estimated \$4,500,000 pay increase recently approved by the Board of Estimate, are saying that this by no means settles the situation.

The argument is being made that they should earn closer to \$4,000 a year rather than the lower amount negotiated with the Board of Estimate. The laborers hold that a straightforward application of the labor law would give them the same salary as is earned by laborers in private industry. There is evidence that the matter will be carried to the Court of Appeals for a final decision as to section 220 of the labor law, which says that government-employed tradesmen should earn the rate of pay prevailing in their localities.

What Happens With 40-Hr. Wk.?
Henry Feinstein, president of

the City Employees local of the Teamsters Union, who had demanded that an additional \$300 be tacked onto a formula which Comptroller Joseph had come up with, says that the minimum now prevailing for laborers in private industry is \$1.65 an hour. City laborers putting in a 48-hour week, he adds, should be earning at the least nearly \$80 a week. What happens when the City goes on a 40-hour week is still undetermined so far as the laborers are concerned. A number of the laborers are refusing to sign the agreement drawn up by the Comptroller and are clamoring for legal action.

Shouldn't Be Graded
Mr. Feinstein repeated his belief that laborers should not be graded, because the advantages offered by section 220 of the labor law would then be lost.

Applications Being Received Now for 21 NYC Job-Titles

Three promotion and 18 open competitive examinations for positions in the New York City Service are now open. Following are the job titles, closing date for applications and application fees.

Promotion
Chief Mate, Department of Public Works, \$3; Second Mate,

6 ON WESTCHESTER WELFARE ROSTER

ALBANY, July 21—Four persons have passed the State exam in the title of assistant supervisor of case work (PA), Division of Public Assistance, Department of Family and Child Welfare, Department of Public Welfare, Westchester County. Six persons applied for the position, which pays \$3,660 to \$4,500.

First place went to Mina K. Wagner of Scarsdale. She is followed by Marian L. O'Connell, Fern N. Urling and Audrey C. McKenna.

Department of Public Works, \$3, Structure Maintainer, Group C NYC Transit System, \$3. Closing date: July 24.

Open Competitive — Stenographer, Grade 2, \$2. Last day to submit applications—July 31; Jr. Civil Engineer, \$3. Closes July 31 and opens again from September 2 to September 16; Junior Electrical Engineer, filing fee \$3; Civil Engineering Draftsman, \$3. Both will receive applications until further notice.

The following open competitive exams all close July 24:

Assistant Mechanical Engineer (Sanitary), Chief Marine Engineer, Chief Marine Engineer (Diesel), Chief Mate, Exterminator, Grade 2, First Assistant, Marine Engineer (Diesel), Foreman (Custodial), Grade 2, Housekeeper, Grade 1; Marine Engineer; Marine Stoker, \$3; Radiation Technician, Radio Repair Mechanic, Second Mate, and Senior Dietitian.

Personalized Ball Point Pen, Only 25c

Several weeks back we made such arrangements with the manufacturer of a personalized ballpoint pen that we were able to offer a limited number of them to our readers at the sensational price of only 25 cents. Our faith in this offer was speedily vindicated. Our readers loved these pens, for each one had his name personally engraved in 22-carat gold. The pens were scratch-proof, leak-proof and smudge-proof, and guaranteed for life by our source of supply. Other features included a long-life cartridge, ink that dried instantly, and a handsome cap with easy-grip clip. Hundreds of readers told us that their pens wrote better than ballpoint pens that had sold from \$1 to \$20.

We have been trying to get an additional supply. We are happy to announce now that we have available another group of these pens. The same arrangement holds — for 25 cents and the coupon below you get this pen, with your name engraved in 22-carat gold. But the supply is strictly limited. Orders will be accepted only till August 1. So don't wait until it's too late and be disappointed. Use the coupon below.

Civil Service LEADER
Box 200
97 Duane Street
New York 7, N. Y.

Gentlemen: I am enclosing 25c in coin. Please rush Ball Point Pen with following name imprinted in 22-carat gold.

Name
(please print plainly)
Address
City Zone State

Register of Professional Men Will Go to Agencies Of Govt. and Military

WASHINGTON, July 21—Plans to register the names and backgrounds of specialists in a variety of subjects has resulted in a response of about 60 per cent. The registration effort, first revealed by The LEADER, is being made by the American Council of Learned Societies. One purpose is apparently to survey the intellectual resources of the country. There has been some opposition to the idea of registration, however, particularly in view of the fact that the list will go to several government agencies. The registration is being done under contract with the Office of Naval Research, which in turn is representing the interests of three military services.

First Program of Its Kind
"This registration," says the Council of Learned Societies, "will constitute a necessary step in accumulating data for the assessment of an important segment of human resources of the nation which has received insufficient attention in the past. Analyses of scientific and technical manpower resources for the military services and for industrial production are carried on continuously. . . . Although there is some interest on the part of various governmental agencies in comparable activity in the fields of the humanities and social sciences, there has been no operating program within the government designed to collect the necessary information."

'Stumbling Block'
Director of the National Registration is J. P. Wellmeyer. He maintains that lack of information about specialists is a "stumbling block to a kind of planning that is becoming more and more urgently needed." The implied military aspects of the registration effort is evident from this statement by the Council of Learned Societies:

"Current partial mobilization activities, implying as they do, a heightened effort toward preparedness continuing over a long period of time, have thrown into sharp relief the basic need of appraising our defense program in the light of a much wider concept of national security. Essentially this wider concept will require, during the next decade or two, an appraisal of the human problems involved in our relationships with the rest of the world. Such appraisal obviously calls for the services of individuals trained in the humanistic and social sciences; and particularly of those who by virtue of residence, travel or special study, may qualify as area specialists. In this context, our military defense activity will be thought of as one of several methods by which various individuals in all parts of the world may be influenced. It is necessary to add that appraisal of other peoples in terms of their societies, cultures, languages and aspirations requires the equally objec-

tive and continuing appraisal of ourselves."

Objectives
The specific objectives of the registration project have been implied in the preceding paragraphs. They may be more specifically stated in the following terms:

1. To collect from individuals in the fields listed below personal reports which will serve as a national register of specialists in the social sciences and the humanities: Anthropology, Archaeology, Demography, Economics, Geography, Languages, History, International Law, Philosophy and Religion, Political Science, Sociology, Statistics.
2. To make available for analysis, a body of data describing the general characteristics of specialists in the humanistic and social science fields.
3. To study the reports for use in connection with recruitment and allocation in the national interest and to examine the possibility of their use in connection with placement.
4. To seek to arrive at adequate

definitions of fields of specialization and functions of specialists in order to improve the planning and allocation process.

Personal History
The American Council of Learned Societies has prepared a basic personal history questionnaire which has been sent to thousands of experts in the fields enumerated above.

The intent is to build a "source file" of trained specialists.

When the listings are all in, the Bureau of Labor Statistics will analyze the data for the three military services.

The registration will locate and identify highly-trained specialists in the humanities and social sciences. The information, Mr. Wellmeyer admits, will be made available to the Department of Defense and other government agencies. The Council says:

"While it is possible that the projected registration will be used in connection with recruitment and placement programs, no definite plans for such use have yet been developed."

WONDERFUL NEW ARCO COURSES

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

- Accountant & Auditor...\$2.50
- Administrative Assistant N. Y. C.2.50
- Apprentice (Fed.)\$2.50
- Army & Navy Practice Tests\$2.00
- Ass't Foreman (Sanitation)\$2.50
- Attorney\$2.50
- Bookkeeper\$2.50
- Bus Maintainer\$2.50
- Car Maintainer\$2.50
- Civil Engineer\$2.50
- Clerical Assistant (Colleges)\$2.50
- Clerk CAF 1-4\$2.50
- Clerk 3-4-5\$2.50
- Clerk, Gr. 2\$2.50
- NYS Clerk-Typist Stenographer\$2.50
- Conductor\$2.50
- Corrector Officer U.S.\$2.00
- Deputy Zone Collector\$2.50
- Dietitian\$2.50
- Electrical Engineer\$2.50
- Engineering Tests\$2.50
- Fireman (F.D.)\$2.50
- Fire Capt.\$2.50
- Fire Lieutenant\$2.50
- Gardener Assistant\$2.00
- General Test Guide\$2.00
- H. S. Diploma Tests\$3.00
- Hospital Attendant\$2.00
- Housing Asst.\$2.50
- Insurance Ag't-Broker\$3.00
- Internal Revenue Agent\$2.50
- Investigator (Fed.)\$2.50
- Jr. Management Asst.\$2.50
- Janitor Custodian\$2.50
- Jr. Professional Asst.\$2.50
- Law & Court Steno\$2.50
- Lieutenant (Fire Dept.)\$2.50
- Maintainers Helper\$2.50
- A and C\$2.50
- B\$2.50
- D\$2.50
- E\$2.50
- Mechanica Engr\$2.50
- Messenger (Fed.)\$2.00
- Misc Office Machine Oper.\$2.00
- Motorman\$2.50
- Oil Burner Installer\$3.00
- Patrolman (P.D.)\$2.50
- Playground Director\$2.50
- Plumber\$2.50
- Policewoman\$2.50
- Postal Transp. Clerk\$2.00
- Power Maintainer\$2.50
- Practice for Army Tests\$2.00
- Railroad Clerk\$2.00
- Railway Mail Clerk\$2.50
- Real Estate Broker\$3.00
- School Clerk\$2.00
- Sergeant P.D.\$2.50
- Social Investigator\$2.50
- Social Supervisor\$2.50
- Social Worker\$2.50
- Sr. File Clerk\$2.50
- Sr. Surface Line Dispatcher\$2.50
- State Clerk (Accounts, File & Supply)\$2.50
- State Trooper\$2.50
- Stationary Engineer, & Fireman\$2.50
- Steno-Typist (Practical)\$1.50
- Steno Typist (CAF-1-7)\$2.00
- Stenographer Gr. 3-4\$2.50
- Structure Maintainer\$2.50
- Student Aid\$2.00
- Substitute Postal Transportation Clerk\$2.00
- Surface Line Opr\$2.50
- Technical & Professional Asst. (State)\$2.50
- Telephone Operator\$2.00
- Train Dispatcher\$2.50

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

ORDER DIRECT—MAIL COUPON

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

LEADER BOOK STORE

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

Please send me copies of books checked above.

(I enclose check or money order for \$.....)

Name

Address

City State

WCB Roster Lists 17 for Promotion

ALBANY, July 21—The promotion eligible list in the title of senior compensation investigator, Workmen's Compensation Board, Department of Labor, was released last week by the State Civil Service Commission. Seventeen persons passed the examination. A total of 27 took the exam.

Heading the list is Herman C. Emer of New York City, who scored 93,470. Others on the list are: Philip C. Heerd, Joseph Rubinstein, Emanuel Gross, Isidore Koniak, Edward J. Downes, Lester G. Hahn, Joseph Weiss, Harry Cohen, Herbert Sachs.

Also Robert P. Siersma, Eva Berger, Joseph E. Carillo, Charles C. Fake, Jack Kalachman, Mary J. Cellino and John W. Webster. The salary of \$3,891 to \$4,692 includes the emergency compensation.

Have you been reading the LEADER's interesting new column, Civil Service Newsletter? You'll find it on page 2. Maybe it MUST reading every week.

Activities of Civil Service Employees in N. Y. State

Oneonta

THE JULY meeting of the Oneonta Chapter, CSEA, was held in the NYSES office Wednesday evening, July 9th. The Treasurer reported a net profit of \$81.05 from the rummage sale held June 14th and plans are being made to hold another in the fall. Joseph Lennon of Homer Folks Hospital and Gladys Butts of the Conservation Department reported on the annual meeting of the Central New York Conference, which they attended in Lake Placid on June 7th, in conjunction with the Ray Brook Chapter's annual dinner.

NEWS NOTES: The chapter's sympathy is extended to Mr. and Mrs. Gerald Bennett of State Teachers College in the loss of their baby . . . to Mrs. Jessie Lambrecht of the NYSES in the death of her aunt . . . to John J. Ahearn, Conservation Department in the death of his mother . . . the family of Rosamond Pratt who until her death last week had been employed as dental hygienist at Homer Folks Hospital.

Mr. and Mrs. Harry A. Williams, Joseph Lennon, Mrs. Ruth Howland and Mr. and Mrs. Earl Butts attended the annual dinner dance of the Binghamton Chapter at the American Legion Post in Johnson City on May 12th.

Mrs. Felicia Lynd, stenographer in the Conservation Dept., is on leave of absence to join her soldier husband at Baltimore, Maryland. Mrs. Margaret Budelman is filling the item temporarily.

Mrs. Ruth Howland, in addition to Mr. Lennon and Mrs. Butts, also attended the festivities at Lake Placid on June 7th.

Chenango County

THE ANNUAL dinner and election of officers of the Chenango Chapter, CSEA, was held at the Canasawacta Country Club on June 2nd. Fifty members were present enjoying turkey and the trimmings.

Unanimously elected: Margaret E. Hebbard, president; T. Burton Tiffany, 1st vice president; William Clark, 2nd vice-president; Charles Kane, 3rd vice president; John B. Halpin, 4th vice president; Mildred Jackson, secretary; Gladys Kennedy, assistant secretary; and Donald H. Burr, treasurer.

Outgoing president T. Burton Tiffany thanked the members for their cooperation during the past year.

Present as guests were Assemblywoman Janet Hill Gordon, Board of Supervisors Chairman Guy R. Marvin, Norwick Mayor Joseph L. Letson. Speaker of the evening was Mr. Ronald Hurley, claims examiner from the New York State Retirement System in Albany.

Mrs. Gordon wished the chapter a happy birthday on its first anniversary and invited the chapter to call on her at any time for assistance. Mr. Marvin extended a wish of "good luck" and Mayor Letson said he thought it a good thing that city and county employees worked together.

Mr. Hurley gave a clear, concise picture of the retirement system; a question and answer session followed. He reminded the members that there was only a short time left to sign up for the 55-year plan, and answered several questions regarding it.

Since this meeting, Mrs. Hebbard has learned that the Board of Supervisors had taken no action on the resolution passed in March at the Oxford meeting in regard to payroll-deductions for the accident-health insurance. The clerk advised her that it would be presented to the board in July, and she will call a meeting after that to get the insurance plan under way for present members, and as an incentive to gain new members for 1952-53.

Brooklyn State Hospital

ARNOLD MOSES and Thomas H. Conkling, as official delegates of this chapter, will attend the Mental Hygiene Employee's Association meeting in Albany July 27 and 28. Mrs. Lida C. MacDonald will also be present as vice-president.

Theodore Melnick has resigned from the hospital to take a position with the Department of Hospitals. Good Luck to him. . . . Congratulations to Mr. and Mrs. David Worthy on their new addition . . . a girl. . . . Welcome to Dr. and Mrs. Mullin who were recently assigned to the hospital. . . . On vacation on finds Miss

Joan Smith in Newfoundland, Mrs. Agnes Seanson in Quebec, Canada; Mr. and Mrs. George Arey in Milford, N. J.; Miss Clara Straker in Cape Cod; Dr. Cantor in California; Mr. and Mrs. Scarpa in Long Island; the Contento family and Mrs. Emma Harmon in upstate New York; Mr. and Mrs. Charles Mandellon at Montauk Point; Mr. and Mrs. Solomon Berlin in the Catskills; Mr. and Mrs. James McGillie were in Malone, N. Y.; Mrs. Jeanette Jordan in Atlantic City.

Mrs. Cronin left for an extended visit to Ireland on the maiden voyage of the U. S. United States. . . . Dr. and Mrs. Simon Moore have left for a tour abroad. . . . Solomon Polak is sailing on the Nieu Amsterdam for a visit of his homeland in Holland.

Recovering from recent illnesses are Mr. McKinley Johnson, Joseph Majestic and Mrs. Bernice Mullane. . . .

Our sincere sympathy to the family of Mr. John Wilson on his recent death. . . . Belated sympathies to Mrs. Mildred Boone on the loss of her father, George Tegle. . . . To Mr. and Mrs. Emil Alberts on the loss of Mrs. Alberts' brother. . . . And to Arthur Moss on the bereavement of his sister.

Newark State School

AT THE JUNE MEETING of Newark State School Chapter, CSEA, the following officers were elected for the year 1952-53: President, John Tyler; vice-president, William Verbridge; secretary, Mrs. Pauline Fitchpatrick; treasurer, Mrs. Edna VanDeVelde; delegates, Mr. John Tyler and Mr. William Verbridge; alternate delegates, Ralph Hinchman and Leverette Lancaster.

The executive council members are: George Chapman, Maintenance; Catherine Curtin, Food Service; Mrs. Bernice McCaffry, Medical; Mrs. Mary Bidwell, Business Office; Leverette Lancaster, Occupational Therapy; Mrs. Eva Burditt, School Department; Mrs. Leona Manley and Mrs. Frances Green, Female Division; Edwin Cook and Charles Emerson, Male Division.

Wallkill Prison

THE WALLKILL Prison Employees Association held its first outdoor picnic at the new recreation field and clubhouse on Thursday, June 19. Attending were 150 employees, their wives, families and friends.

High spot of the evening was a softball game between the Would Bees and the Has Bees. Thanks to the good work of Umpire Charles Doolittle, and the excellent pitching of Lloyd Whipple, the Has Bees were able to come from behind to win the game 18 to 17. A play-off game will be held in the near future to satisfy the claims of rival managers Neil O'Connor and William Ahearn.

President Peter Walsh held a short business meeting for the nomination of officers for the coming year.

A vote of thanks by the membership was extended to the refreshment committee — Peter Sowa, William Wood, Joseph Wickes, Neil O'Connor and their charming wives in helping to make the party a success.

Completing a twenty-year stretch at Wallkill this year are: N. J. Henzel, Education Director; John J. Sheehy, Guidance Supervisor; Robert A. Kelly, Construction Foreman; Lynford Rexford, Plumber; Matthew Deegan, Mechanic; Glenn Dickinson, Butcher; William Wood, Guard; Clarence Spencer, Farm Manager; DeWitt Davis, Drafting Instructor; J. Vincent O'Neill, Stationary Engineer; James Clarke, Watchman; and Anne Clarke, Senior Stenographer.

Blair Birdsall, former instructor of blue print reading and drafting, has been promoted to chief engineer of the Roebling Bridge Company. In his capacity as assistant chief during the war, Birdsall supervised the building of the Peace River Bridge on the Alaskan Highway, a gigantic engineering project which was completed seven months after the contract was signed. Blair never fails to drop in on his old associates at Wallkill when he is in this area.

Price Chennault, Director of Education, upon invitation of Mrs. Walter M. Wallack, was guest speaker at a recent meeting of the Parents Club of Wallkill Central School. He spoke on the theme: "What do we expect for our children?"

On July 7th, the following were

elected to office for the coming year:

Peter J. Walsh, President; William O. Wood, 1st vice-president; Elwood Potter, 2nd vice-president; Vincent Sutherland, financial secretary; Patricia Yarwood, secretary.

Willard State Hospital

WILLARD STATE HOSPITAL reports an unusually large number of its employees in the Korean War, a total of 51. This is due to the fact that the 343rd Medical Regiment of Syracuse had a unit at Willard prior to induction September 23, 1950. Most of these men have returned, and their Hospital colleagues are preparing a banquet in their honor on August 6.

Edward McGuire and family are spending a vacation in Virginia. Cecil Walling has returned from vacation with his parents. Barbara French has returned from a Cape Cod vacation. Getwell wishes to the following employees who are ill: Marilyn Woodington, Evelyn Taylor, Cornelia Smith, John Stenglein.

Dr. John Hammond, a graduate of Balhousie Medical College, has been appointed to the Willard State Hospital medical staff. Dr. Marvin G. Isaacson has been ordered to active duty in the Air Force Reserves. Dr. L. S. Pamer, a psychiatrist at Willard, has been appointed assistant director at Brooklyn State Hospital.

As the Rochester Red Cross bloodmobile made its visit to Willard, it received pints of blood from the following employees:

Clayton Traphagen, Louis Rizzieri, Juanita Hand, Wilbur Gannon, Myron Bartholomew, Cecil Kelsey, Frank Halsey, Dorothy Keill, H. Gay Excell, George Licak, Norman Favreau, Orion McGuire, Lina Ditmars, Ruth Barrett, Frederick Krebeks, John Bradley, Robert Montford, Dr. Oscar Diamond, Louis Granger, Harold Cuer, Charles Dougherty, Henrietta Dougherty, Vivian Power, Dr. Charles Russell, Mary Ann Malseki, Frank Peltz.

Robert Cool, Beulah Pettiplace, William Lattimer, Peter Hungerford, Dr. Harry Gonda, Ruth Brown, Catherine McCann, Edna McCoy, Beverly Covert, Dorothy Peltz, Harold King, Elmer Terryberry, Alvis VanLone, Donald Biddle, Jack Kearns, Lewis Fish, Barbara Harris, Marion McMillan, Herbert Stevenson, Dorothy Carpenter, Neva MacCheyne, Elizabeth B. Brewer, Robert Woods, Harold Bellinger, Asabel Sturdevant, Harold Covert, John Garlock, Joseph Maleski.

Others Named

James Donovan, Robert Mannix, Edwin Pemberton, John Kopsa, Joseph Rizzieri, Bernice Robinson, Mabel Gooding, William Langley, Edith Tompkins, Florence Gannon, Elizabeth G. Brewer, Martha Harris, William Clark, Burgess Guilfoos, Myron Guilfoos, Joseph Licak, John F. Dinardi, Robert C. Overacre, Mort Haring, Alonzo Ross, Catherine Somerville, Sarah Townsend, Walter Wolverton, Matthew Mitchell, Dorothy Moses, Thomas VanGelder, Gladys Laughlin, Lucille Huff, Polly Mason, Betty Lou Smith, Kenneth Van Nostrand, Frank Hyatt.

Michael Lebada, William Keill, Enrico Scollis, Erma Fern Moore, Everett Moore, Marion Gleason, Robert Gleason, William Foster, Theima Kelsey, Andrew Simmons, Stanley Stout, Peter Hungerford, Margaret Christensen, Donald Beach, Charles Collins, Walter Nye.

Metropolitan Armory

MAJOR DONALD B. SHERMAN, superintendent of the 71st Infantry Regiment and past president of the Metropolitan Armory Employees chapter, CSEA, has been elected Adjutant of the Old Guard, City of New York. Congratulations, Major, and continued success.

While the summer season prevails, there is a tendency for Armory Employees chapters to disintegrate. This is the best way to lose precious steps which cannot be retraced. Keep your contact with the executive committee! This committee wishes you to know that it will function during the summer, so that Armory employees may be in a position to present their resolutions properly come next fall.

The chapter leaders ask that each Armory send the name of its representative to the Publicity Committee, c-o Henry Clark,

13th Regiment, 357 Sumner Avenue, Brooklyn 21, New York.

Good luck to the following: Frank Gonsalves, touring up in the New England country; Michael Kearns, exploring at Fort Ticonderoga; and Charles Smith, enjoying the cool breezes in the Poconos.

Hudson River Hospital

THE HUDSON RIVER State Hospital Golf Association announces that on July 26, 1952, starting at 1:30 p.m., a Golf Clinic and Exhibition featuring, Jimmy Nichols, the famous one-armed golfer; Gene Sarazen, famous golfing squire of Germantown, New York; Ray Billows, nationally and internationally known amateur golfer and Henry Kowal, well known in national inter-collegiate golf competition and holder of the Hudson River Golf Association title.

Jimmy Nichols in spite of a physical handicap spends his entire time giving golf clinic and exhibitions throughout the country and has turned in some very low scores on difficult courses.

Gene Sarazen who recently competed in the British Open in an attempt to repeat his victory of twenty years has demonstrated, as he says, "I'm really on the stick," by scoring extremely well in the early rounds and was contented all the way.

Ray Billows, although playing only week-end golf, hit his stride in the New York State Amateur almost winning his eighth New York State title—losing in the finals to the title holder Billy Shield. To reach the finals Ray disposed of very rugged competition including former title holders.

Henry Kowal is the present Hudson River Golf Association champion, was American Inter-Collegiate medalist, Indiana State champion and was recently runner up in the Travers' Tournament on Long Island.

The services of these famous golfers are being donated and the entire proceeds from donations are to be used for additional patient recreation. At the conclusion of the Golf Exhibition a drawing will be made for a \$100 set of golf irons which are being donated by the past presidents of the Hudson River State Hospital Golf Association.

All holders of donation tickets, whether present or not, will be included in the drawing for the golf irons.

The Hudson River State Hospital Golf Club is situated on the hospital grounds on Route 9—two miles north of Poughkeepsie.

Dr. O. Arnold Kilpatrick, Senior Director of the Hospital, invites the general public to attend and urges support toward making a success of this event. Dr. J. Harold Morris is general arrangements chairman. Assisting him are Dr. Alma Freeman, John Steinmetz, Ed. Linsig, John Whalen, Sr., G. Carleton Nuhn, Dr. O. A. Kilpatrick, Henry Emmer, Mrs. Margaret Killackey, Ruth Van Anden, Dr. Joseph Kilman, Frank Sheridan, Otto Faust, Dr. Donald Schwartz, Dr. Wirt C. Groom, Louis I. Garrison and Ed. Rozell.

Others assisting with donation cards are: Supervisors, Mr. John O'Donnell, Mrs. Elizabeth Ryan, Mr. Arthur Marks, Ruth Prothro, George Burdick, Andy Morris, Ben Nuhn, Edith Hurley, Mrs. Nellie Davis, Mrs. Madeline Baker, Mrs. Kathryn Ashline, Margaret Campbell, Mrs. Lawrence Quinlan and Dr. Viola Huddart.

Clinton Prison

AT A RECENT meeting of Clinton Prison chapter, CSEA, the following officers were elected: President, Harold T. Corcoran; vice-president, Floyd Wood; treasurer, James D. Kirwan; secretary, John Warner; delegate, John Warner.

Mt. McGregor

THE FOLLOWING officers were elected by the Mt. McGregor chapter, CSEA: Donald W. Curtis, president, re-elected; Eugene E. Phillips, vice-president; Ruth Reichel, secretary, and Jack Plotzky, treasurer. The election brought out a record vote.

Mr. and Mrs. Eugene E. Phillips and family are on vacation at Sacandaga Lake. Al Krupack is on vacation. John (Bud) Weir and his family have just returned from their vacation. Mr. and Mrs. Wil-

liam Reichel have returned from a weekend in NYC. James J. Maguire is enjoying a visit from his son and daughter-in-law from Elmira, N. Y. Mr. and Mrs. Michael Palermo have a new automobile.

The following employees journeyed to Glens Falls and donated a pint of blood each to the American Red Cross: Barbara Dino, John Magowan, Russell Devine, Kenneth Kraemer, Clifford Schoepflin, David Craw, Lawrence Pettyes, Helge Havig, Daniel Melville, William Colton, Roy Anderson, Frank Pellegrino, Frank Ruot, Louis Bittner, Leo Alpine, Edward Brown, Harold Esposito, Charles Richter, Arthur Dare. This is the first group effort in blood donations by the chapter.

Charles Vinton caught a five-pound land-locked salmon at Lake George. Del Hudspeth of the Housekeeping Department is again confined to his home because of knee injury. Paul Audet, also of Housekeeping, was admitted to the VA Hospital at Albany, because of a severe tooth infection. Ed Lasher of X-ray brought a pound of butter to the mountain one day. Ask him what happened. Mrs. Ira Meeker of X-ray entertained a visitor from NYC.

Champlain College

EDMOND CUSSON of the guard force, Champlain College, is leaving on a month's vacation during which he will attend a family reunion at his mother's home in Marlboro, Mass. He will motor on to visit relatives and friends in Summerfield, N. C.

Rita Remillard, payroll clerk, recently spent an enjoyable day at Montreal, visiting relatives.

An enjoyable vacation is being spent by Mrs. Jeanne Murphy at Cliff Haven where she is enjoying the very warm weather and sunshine. She has a very nice tan.

Mrs. Veronica St. Denis and husband, Donald St. Denis, spent an enjoyable weekend at Rutland, Vt., visiting relatives. While there they attended a rodeo at which appeared several radio and TV personalities.

Psychiatric Institute

A HEARING on Store Clerk salary allocation will be held at The State Office Building, Albany, on Tuesday, July 29 at 2:00 p.m. John Hehringer will represent the Psychiatric Institute Stores Clerks at the hearing. All storehouses are urged to send a representative to attend the hearing.

Charles Morley, chapter president, has returned from a pleasant week-end in Gales Ferry, Connecticut, where his wife and daughters are staying for the Summer.

Agnes Lavin, Laundry Dept., has started on her vacation, making a trip to Ireland. Also off to Ireland soon is Bridie Davin, Housekeeping Dept., who left on her vacation Sat., July 19.

John Johannsen, Food Service Dept., is now on his vacation. He and his wife are making a motor trip through the New England states.

Antoinette Schwob, Personnel Clinic Nurse, was awarded First Prize of \$25 for her entry in the oils section of the recent Art Show.

James V. McKeon Jr. who was married on June 21, has returned to duty in the Food Service Dept. He and his wife spent their honeymoon at Lake George. Best wishes are extended to them both.

THREE PASS TEST FOR SENIOR PATHOLOGIST

ALBANY, July 21 — The State Civil Service Commission has released the names of those who passed the open competitive examination in the title of senior pathologist. All three persons who took the exam passed. They are Grete Stohr, Elizabeth Strauss and Morris Halper, all of New York City. Salary is \$6801 to \$8231 and includes the emergency compensation.

ONEIDA SURROGATE'S ELIGIBLE LIST

ALBANY, July 21 — The State Civil Service Commission announced last week that the only person who took the examination for principal clerk (surrogate), Oneida County Surrogate's Office, Department of Taxation and Finance, passed. The open competitive list names E. W. Whitesboro. Salary is \$4212 and includes the compensation.