Civil Service

America's Largest Weekly for Public Employees

Vol. XIII - No. 40

Tuesday, June 17, 1952

Price Five Cents

Complete Elia GALPIN
FOR PRODUCTION STATION
State Sen COMP Steno

See Page 2

Newly-elected officers of the Cortland County chapter, CSEA, are seen with public officials and with functionaries of the Civil Service Employees Association. Left to right: Philip Kerker, director of public relations for the CSEA; Martha Lawrence, first chapter vice-president; Jean Peterson, treasurer; Henry J. McFarland, Municipal Service Bureau director of the State Civil Service Commission; Fred J. Liekert, second vice-president of the chapter; Donald L. Lamont, president; Mrs. Mildred Hazard, secretary; Roy P. Smith, third vice-president.

State to Hold Hearings on 23 Positions Being Studied For Classification Change

three State positions are being studied with a view of placing them into the competitive class. The State Civil Service Commission will hold a hearing on Monday, June 23, in Hearing Room 1, State Office Building, Albany, to hear opinions on what actions should be taken in the case of these 23 titles. This hearing con-tinues the long-delayed work which had been done in surveying exempt and non-competitive posi-tions for the purpose of determining whether some of them should be placed in the competitive class. The hearing will be public and persons interested in the positions are invited to attend. It is ex-pected that the Civil Service Employees Association, which has been urging that the lagging juris-dictional classification be continued, will be present with an extensive brief

Only A Beginning The Civil Service Commission

being considered are only a porbeing considered are only a por-tion of the positions to be studied. "It is anticipated," says Acting Administrative Director William J. Murray, "that additional hear-ings will be held with reference to positions which seem to merit consideration. Before the series of hearings is over, opportunity will be afforded for department officials and employee groups to make recommendations and suggestions re garding the jurisdictional classication of positions not previously considered by the Commission. The Positions

The 23 positions, now in the non-competitive class, which will be dealt with at next Monday's

All Departments

Institution Teacher, Grade 10. Institution Vocational Instruc-tor, Grade 10.

Investigator of Absent Employees, Grade 6.
Nursing Positions:

Nurses Aide, Grade 3.

Camera Offer Ends Saturday, June 21

Reservations Must Be Postmarked By Midnight — Coupons to Continue

Just as we suspected, we find advertising columns of The LEAD-ourselves close to the bottom of the pile of cameras that have taking advantage of this extramade possible the remarkable camera-and-film offer that is the talk of the Civil Service world in New York City and New York State. Without let-up, the reserva-tions for the camera-and-film offer, giving for only \$3.95 the equi-valent of \$33.95 in value, have been streaming into The LEADER office day in and day out. We have been trying to make

available more cameras from our source but as yet have been un-successful, So, with great regret, we announce that reservations will be accepted only if postmarked not later than midnight, Saturday,

June 21. We will of course continue to publish the camera coupons on page 2 for a period, to allow those who have made their reservations for cameras an opportunity to get the three LEADER coupons called

Effort Will Continue

Of course we pledge that we will continue our efforts to get more cameras from our source of sup-ply at the same cost. If we are able to do so, we will notify our readers immediately through the

ordinary offer—if you have been putting it off day after day—the time to make up your mind is now. Remember, all reservations must be postmarked by midnight of this coming Saturday, June 21, to be honored. So this may be your last chance.

We of course regret that we are unable to continue this offer in-definitely for the reaction has been overwhelming, far greater than we had ever anticipated Thousands of readers throughout the city and state have written to tell us how much these miniature cameras that fit into vest pocket or purse have helped to "make" their vacations thus far, and how they look forward to continued pleasurable picture-taking in the days ahead.

Full details of the offer appear in this issue of The LEADER on page 7. Unless we are able to make arrangements to get more cameras — and at this writing frankly that seems unlikely—this will be your last chance. Don't miss it! Avoid being disappointed! Remember, Saturday midnight is the deadline! Staff Nurse, Grade 7. Head Nurse, Grade 9. Graduate Nurse, Grade 9. Nurse-Anesthetist, Grade 12.

Education—State Maritime College Assistant Librarian, Grade 14. Principal Marine Stores Clerk

Principal Stenographer, Grade

Senior Medical Technician, Grade 9.

Senior Stenographer, Grade 6. Commissary Officer, Grade 12. Food Service Manager, Grade

Senior Physician, Grade 28. Commission Against Discrim-

ination. Administrative Secretary to Commission Against Discrimina-tion, Grade 28.

Division of Safety.
Chief, Bureau of Fire Safety,
Grade 32.

Chief, Bureau of Police Safety, Grade 32. Division of Veterans Affairs. Supervising On-the-Job Train-ing Representative, Grade 25. Principal Publicity Agent, Grade

Health—Institutions.
Tuberculosis Physician, Grade

Senior Tuberculosis Physician, Grade 28. Labor-Labor Relations Board. Administrative Assistant, Grade

Attorney (Labor Relations),

Grade 20. Senior Attorney (Labor Relations). Grade 25.

Trial Examiner, (Labor Relations Board), Grade 32. Supervising Trial Examiner,

State Insurance Fund. Director of Claims, Grade 42. Compensation Senior Insurance Field Investi-

gator, Grade 25. Insurance Field Investigator. Grade 20.

U. I. Appeals Board Hearing Attendant, Grade 4. Senior U.I. Referee, Grade 28. Unemployment Insurance Referee (Administrative), Grade 25.

Workmen's Compensation Board. Assistant Administrator of Compensation Claims, Grade 27. Senior Administrative Assistant, Grade 25

State Racing Commission. Junior Analytical Grade 9 Analytical Chemist (Racing),

Grade 14. Senior Analytical Chemist (Racing), Grade 20.

Civil Service. Veterans' Assistance Assistance Grade 22.

State Stenos Make Case for Pay Rise In Albany and NYC

ALBANY, June 16 — More than four thousand State workers in the stenographer group await the decision of J. Earl Kelly, Director of Classification and Compensation, on their appeal for higher sation, on their appeal for higher salary allocations presented at hearings conducted by Mr. Kelly on June 10 in Albany and June 11 in NYC. William B. Killian of Mr. Kelly's staff was also present.

Many Appealed
A score of stenographers and senior stenographers, accompanied by representatives of the Civil Service Employees Association, appeared at both hearings, detailing the duties and responsibilities of the positions. They cited better salaries paid in private employ-ment and in other public jurisdic-tions, and stressed the technical training required.

Appearing at the Albany hearing as CSEA representative were: Joseph F. Feily, 5th vice president of the Association; William F. McDonough, executive assistant to the Association president; Henry Gal- | workers

man.

At the NYC hearing, Charles R. Culyer, CSEA field representative, and Mr. Galpin appeared on behalf of the appeal. The following employees spoke for upward salary reallocations: Mollie Goldberger, Janette Lauderstein, Edith Fruchthendler, Cedric Clark, Margaret McMahon, Belle Cofacaer, Rebel-la Eufemio, Barbara Miller, Mabel Caporale, Beatrice Selzer, Pauline Jansson, Margaret Gansky, Mar-

garet Feeney, Sally Stern.
Mr. McDonough emphasized the long period during which inadequate salaries have prevailed, the importance of the stenographer group, and the adverse effect upon efficiency of public service result-ing from inability to compete with industry in recruitment of capable

Capital District Conference Names

ALBANY, June 16-Dr. Theodore Wenzl, of the State Educa-chair during the balloting. tion Department, was returned to a second term as chairman of the Capital District Conference, covering Civil Service Employees Association chapters in Albany and the surrounding area. Elected with him were: Harold Winckless of Motor Ve-

hicles, vice president; Mrs. Esther M. Wenger, Social Welfare sec-retary; and Margaret Mahoney, Public Service Commission, treas-

The ceremonies were conducted as part of the gala annual dinner held by the Conference at Crook-ed Lake, a lovely spot hidden in the hills south of Albany. Dinner preceded and dancing followed the

Chair during the balloting.

One of the highlights of the meeting was the lack of speeches—with the exceptions of a few jokes by Dr. Wenzl.

Education Program

Suzanne Long reported on two courses which had been set up by the Conference with the assistance of the State School of Industrial and Labor Relations at Cornell. and Labor Relations at Cornell.

and Labor Relations at Cornell.
One of these courses was entitled
"Gaining an Insight Into Government's Role in the Community"; the other was "Developing
Group Participation." Although
started late, Miss Long reported,
the courses won good acceptance
from employees, and the Conference's educational program will be receded and dancing followed the ence's educational program will be continued in the fall.

John Cox, a former officer of About 100 delegates attended.

McFarland Asks Lehman, Ives Support of Federal Reorganization Proposals

ALBANY, June 16—Jesse B. McFarland, president of the Civil Service Employees Association, has asked United States Senators Herbert H. Lehman and Irving M. Ives of New York State, to support the reorganization of government proposals now before Congress. These proposals are designed to extend the merit system princi-pals to the selection of postmasters, custom officials, and United States marshalls. Mr. McFarland's letter follows: Dear Senator:

"Proponents of integrity and efficiency in government on all levels are vitally concerned that the proposals now before Congress to extend merit system principles to the selection of postmaster, customs and United States mar-

shall groups, be approved.
"This Association of 55,000 civil servants of the State of New York, who are especially informed and mindful of the value of the merit system, urge that you do every-thing possible to assure that the

zation plans at this time constitutes a rejection of sound methods of recruitment of civil service employees and is an open invitation to extend the use of public offices for selfish patronage purposes. In our opinion, the rejection of the proposals would be to continue the actions responsible for the unfortunate and indefensible corruption recently ascribed to some government workers.

"I earnestly trust that you will act vigorously to support the merit system by supporting the reorganization plans for the merit system extension now before you.

Preller Hearings Scheduled June 18

ALBANY, June 16—Hearings of the Prelier Commission will be the Prelier Commission will be held in Albany on Wednesday, April 18. These hearings will deal with proposals to amend and change the State Civil Service Law. Additional hearings will take place in the future. Wednesday's hearings are designed to deal with proposed extension of merit system principles is adopted.

"It is patent that failure to interpose the proposed reorganition and local problems."

STATE

Guishard, Webster, Shoddy, Caulfield,

Sweene

Craig, Mary C., Smith, Janet E. Goldstein, M., F.

Bronx

Promotion SENIOR STENOGRAPHER,
(Prom.), Interdepartmental,
Schottie, Thelma A., Albany, 56490
Randali, Norman C., Syracuse 95170
Dolberg, Berdena C., Buffalo 95910
Smith, Ruth F., W. Smyl Lk 95750
Kluge, Mildred C., Syracuse 95300
Ebleider, Agnes A., Pkeepsie 9330
Hertfelder, Ruth F., Bexter 93710
Hogan, Maryaret M., Clinton 95700
Raplam, Frances F., Albany 93140
Pasco, Leilla D., Albany 92980
Fallon, Johanna, Albany 92980
Fallon, Johanna, Albany 92980
Fallon, Johanna, Albany 92980
Perkins, Maida H., Lk, Flærid 92810
Conley, Mary A., Mechanicvie 92680
Fay, Violet, Delmar 92600
Kelly, Helen M., Albany 92210
Coyle, Mary R., NYC 92180
Coffey, Alice J., Lowville 93100
McGlymn, Grace B., Cohoes 91810
O'Donnell, Marion C., Albany 91650
Spenard, Kathbrine M., Albany 91550
Sheldon, Ruth L., NYC 91410
Byer, Helen A., Coxsackie 91390
Dasse, Margaret G., Schtidy 91360
Steiner, Rose, Bronx 91700
Sponn, Rose, L. I. City 91160
Howard, Ruth H., N. Troy 91130
Jordan, Shirley F., Green 1st 91200
Joyce, Alice B., Fronx 99920
Landsman, Minnie, Bklyn 90820
Rollan, Honrietta M., Troy 90780
Landsman, Minnie, Bklyn 90820
Rollan, Honrietta M., Troy 90780
Edick, Jean E., Little Fls 90620
Mylod, Mary V., Pkeepsie 90500
Nadler, Sally, Bronx 99070
Jacques, Alice R., Cohoes 90410
Mack, Alice M., Green 1st 90300
Rogicioni, Marie A., NYC 90260
Johnson, Lucy S., Delhi 90230
Arbenger, Doris M., Plattsbyrk 90160
Oloutt, Calla B., Morrisonvi 90160
Oloutt, Calla B., Morrisonvi 90160
Olotti, Calla B 90, 91, 92, 93, 94, 95, 96, 97, 98, Chapman, Gioria J., Rochester Fitch, Sophie, NYC Bruda, Mary M., Albany Gaynor, Anne N., Kinga Pk Jackson, Irene F., Albany Wey, Virginia A. Albany Wey, Virginia A. Albany Carhart, C. R., Coeymans Onimette, Navoua, Platisburg Wade, Florence M., Troy Luther, Florence, Middletown Williams, E. C., Albany Windheim, Marsaret, Utica Baner, Juliet M., Woodhaven Trussell, Olive M., Delmar Rinaldi, Kathryn T., Albany Casatelli, Betty J., McKownvile

LATEST STATE ELIGIBLE LISTS

shard, Alecia, Bronx beter, Olive E., Albany ddy, Jean F., Albany theid, Betty J., Albany cency, Eva Z., Albany ttes, Katherine, Yonke Dziamba, Julia G., Coho Gorka, Helen C., Cohoes Warske, Mabel, NYC 88910 96. Mattes, Katherine, Yonkers, \$8840
96. Craig, Mary C., Midfletown , \$8820
97. Smith, Jamet E., Morrisville , \$8820
98. Goldstein, M., Bronx , \$87780
100. Lawyer, Ruth M., Albany , \$87780
1010. MoCarthy, Ethel, Newburgh \$8680
103. Newberry, Gertrude, Bochester \$8680
104. Donnelly, Rosemary, Binghamto \$8670
105. Kauffman, Dolores, Batavia , \$8630
106. Schnizler, I. L., Bronx , \$8630
107. McKee, Mildred, Lake George , \$8600
108. Cohen, Pauline, Albany , \$8520
109. Snyder, Evelyn M., Troy , \$8480
110. Puppo, Kate, Bronx , \$8480
111. Francouere, Rita C., Albany , \$8400
112. Egloff, Frances H., Syracuse , \$8370
113. Greg, Marie A., NYC , \$8370
114. VanGordon, Lois E., Uister Pk , \$8360
115. Rawtings, Gladys E., Albany , \$8270
116. Tonkin, Mary E., Bklyn , \$8270
118. Fox Evelyn, Bklyn , \$8270
119. Ladu, Patricia A., Waterbiet , \$8540
120. McNamara, Mildred, Pawing , \$8270
121. Williams, Harviet , NYC , \$8370
122. Hates, Elizabeth, Haverstraw , \$8170
123. Bañato, Rose F., Albany , \$8100
124. Lansing, Lillian A., Troy , \$8150
125. Lockwood, Jessie M., Albany , \$8100
126. Schouer, Veroga J., Coxsachie , \$8000
129. Scanlon, Regina A., Amityville , \$8000
129. Scanlon, Regina A., Amityville , \$8000
130. Burgess, Marie S., Delmar , \$8000
131. Musearella, Lucy A., Bklyn , \$8000
132. Powell, Virginia K., Albany , \$8130
134. Swain, Norma H., Sacket Hbe , \$7960
135. Murphy, Helen K., Albany , \$7830
138. Schmit, Selma B., Albany , \$7830
139. Desmond, Agnes, Cohoes , \$7830
140. Stanco, Jean R., Syracuse , \$7830
141. Milians, Ruth S., Delmar , \$7830
142. Augeledes, A., Albany , \$7850
143. Ethe, Esther, Bklyn , \$7830
144. Foy, Rita G., N. Troy , \$7850
145. Niehans, Ruth S., Delmar , \$7830
146. Fredette, Carryll M., Nassau Lk , \$7200
147. Jagodzinski, E., Buffalo , \$7710
148. Laphan, Russel E., Saramae , \$7830
149. Keenan, Alice P., Albany , \$7800
150. Kelley, Catherine, Rensse e. Yonkers Middletown Morrisvite 88840 186. Abrams, Sandra,
186. Cardamone, P. J., Yonkers
187. Higgins, Beatrice, Binghamton
188. Boyd, Gladys M., Watervliet
189. Kilgallon, Joan E., Troy
190. Nefson, Barbara A., Albany
191. Rosenfeld Ida, Balyn
192. Claire, Rosemary, Flushing
193. Scarlett, Vivienne, Broox
194. Schonbachler, M., Najranoch
195. Valenti, Aurelia M., Albany
196. Ranghino, Eva, Glemmont
197. Kenosian, Grace, Watervliet
197. Kenosian, Grace, Watervliet 88600 196. Ranghino, Eva, Glenmont 88520 197. Kenosian, Grace, Watery 88490 198. Bantrell, M. B., Rochester 88480 199. Hobbe, Jane, Martius Bantrell, M. B., Rochester
Hobbs, Jane, Manfius
Meador, Helen T., Syracuse
Butler Mary J., Troy
Pappas, Mary E., Bkdyn
Chasnoy, Ruth, Lindenhrst
Driscoll, G. A., Troy
Ciritio, Rose R., Bklyn
Zambino, Dolores F., Utica
Mitnick, Middred J., Bklyn
Capotorto, Esther, Utica
McDermott, Marson, Albany
Sterrn, Selma, Bronx
Gray, Martha S., Yonkers
O'Connor, Patricia, Binghamton
Ward, Laura R., Ray Brook
Cunningham, Rose M., Amenia
Ernst, Mary A., Buffalo
Fitzgeradd, Marie, Troy
Baebler, A. L., Albany
Conan, Sarah E., Pompey
Hazan, Edna C., Bklyn
Parducci, Irone A., NYC
Campana, Mary F., Troy
Honghtaling, M. A., Albany
Piwnica, Catherine, Watervillet
Butler, Catherine, Watervillet
Butler, Catherine, Lackawanna
Hamilton, Flora C., Waterford
Walch, Mary A., Troy | 224. Butler, Catherine, Lackawanna | 86210 | 225. Hamilton, Flora C., Waterford | 86190 | 226. Walsh, Mary A., Troy | 86160 | 227. Crozier, Andrey, Binghamton | 86160 | 228. Haves, Bertha, Nyack | 86150 | 229. Barron, Helen G., Waterliet | 86150 | 230. Shuler, Blanche S., Ray Brook | 86120 | 231. Rudolph, Catharine, Buffalo | 86110 | 232. Smith, Jane H., Latham | 86100 | 233. Valentino, Agatha, Picepsie | 86080 | 234. Barke, Elizabeth F., Troy | 86080 | 235. McSweeney, M. F., Latham | 86020 | 236. Gavigan, Helen T., Albany | 86020 | 237. Pimpinella, E. G., Binshamton | 86010 | 238. Hayes, Eleanor T., Troy | 86000 | 239. Loberenz, Willa H., Utlea | 85970 | 240. Carr. Victoria L., NYC | 86000 | 240. Carr. V 239. Loberenz, Willa H., Utlea 240. Carr, Victoria L., NYC 241. Gulry, Shirley A., Albany 242. Saythe, Jean J., Binghamton 243. Eseltine, Flyllis, Matone 244. Stauder, Elleen C., Ridsewood 245. Goldbers, Gloria, Bronx 246. Ealek, Mildred L., E., Islip 247. Liuzzi, Elaine M., Albany 248. Hoizer, Arlene M., Buffalo 249. Wade, Mary Jane, Troy 250. Heald, Marrt, Guilderlud Ctr 250. Heald, Marrt, Guilderlud Ctr 250. Heald, Mary Jane, Itoly 251. McShane, Dorothy C., Bklyn 252. Funderburk, M. D., E. Northpt 253. Nardella, C., Watervilet 253. Nardella, C., Watervilet 254. Lally, Wilma H., Rochester 255. Abel, Elsie, Long Beach 256. Cucci, Roseilla V. Utica 257. Arietano, Marion L., NYC 258. Belle, Ivane E. Litzelbert 85820 85740 85740 85610 Arietano, Marion L., NY Bodie, Irene F., Lindohrst Smith, Anne M., Albany 85540 Smith, Anne R., Albany . 855-30 Deninger, Marion A., Bklyn . 855-30 Singer, Florence M., Albany . 854-90 Fried, Gertrude, Bronx . 85440 Barrett, Bertha F., Norwich . 854-00 Hill, Barbara G., Woodbourne 854-30 Lasher, Kathryn S., Albany . 854-00 Holmes, Dorothy, Blughamton 853-90 Tunonis, Frances D., Albany 87120 Adams, Carmel M., Rochester 87100 Putnam, Helen E., Albany ., 87090 Crate, Katherine W., Albany 87080 Kearney, Geraddine, Picepsie 87070 Zonitch, Helen, Watervijet ., 87060

334.

397. Schmitt, Dolores M., Albany 8
398. Wozniak, Dorothy, Buffalo 8
399. Winter, Barbara A., E. Rocky 8
400. Morgenstern, Saliy, Bklyn 8
401. Pfeiffer, Kathicen, Bronx 8
402. Zabel, Nancy B., Albany 8
403. Annis, Antoinette, Beacon 8
404. Pringle, Agnes B., Albany 8
404. Pringle, Agnes B., Albany 8
405. Gili, Angela L., Bklyn 8
406. Burke, Erbyl K., Troy 9
407. Alt, Catherine M., Queens 1
408. Fanelli, Jøsephine, Pleepsie 1
409. Capeci, Patricia, Mechanieri 1
410. Maiello, Anne, Atbany 1
411. Aumand, Jons W., Rensselaer 1
412. Gesualdo, Anne, Cold Spring 1
413. Kasikm, Evelyn E., Bronx 1
415. Cummying, Ersula, Watervliet 4
416. Ames, Beverly J., Kingston 1
415. Cummying, Ersula, Watervliet 4
416. Ames, Beverly J., Atlica 1
417. McElroy, Midred A., Tully 1
418. Herbst, Lillian, Bklyn 1
419. Halse, Nidded W., Troy 1
420. Wairath, Arline L., Hornell 1
421. Abess, Rooel M., N. Y. Mills 1
422. Wooster, Mary E., Melrose 1
423. Nagy, Betty I., Euffalo 1
424. Heinze, Mary T., Atbany 1
425. Stenhouse, Juanita, Troy 1
426. Teller, Sara, Bklyn 1
427. McClenathan, Doris, Buffalo 1
428. Lehrer, Sylvia, NYC 1
429. Piacentino, Lena L., Bronx 1
430. Davison, Linda F., Loudouvile 1
431. Bruno, Marie C., Bronx 1
432. Peterson, Anne G., Bklyn 1
433. Gorman, Ann M., Bklyn 1
434. Smith, Edoa M., Schidy 1
435. Paneblanco, A. L., Hollis 1
436. Siegel, Joan, Bklyn 1
437. Siegel, Vivian T., Bronx 1
438. Nystoriak, Jöseph, Cohoes 1
439. Libassi', Nancy C., Bklyn 1
440. Roccomi, Harriett, Buffalo 1
441. Madel, Delphine M., Buffalo 1
442. Collins, Dolores M., Buffalo 1
443. Eisenberg, F., Albany 1
444. Moorman, Anna M., Albany 1
445. Sweet, Priseiffa, NYC 1
459. Stewart, Augusta, E., Northyri 1
460. Rinner, Irene C., Troy 1
461. Winglesworth, S. C., NYC 1
462. Digioia, Florence, Mt., Morris 1
463. Kiener, Irene C., Troy 1
464. Wind, Renilda C., Yorkviñe 1
465. Walsh, Osostanee O., Albany 1
473. Schedel Ergin K., Birling 1
474. Borison, Doris M., Dexter 1
465. Willis, Margaret S., Flushing 1
476. Schedel Ergin K., Birling 1
477. Schedel Er 82610 82600 82590

Remember, Gringer is a very reasonable man!

ABSOLUTELY FREE

of any washing machine, you will receive FREE—1 year's supply of TIDE, valued at \$10,00. With this ad and the purchase

Philip Gringer & Sons, Inc. Bst. 1918

MH. HARVEY For Deep **Cut Prices**

CONTRACTOR SON

REFRIGERATORS WASHING MACHINES RADIOS TELEVISION

STOVES

JUNE 17, 1952

Est. 1917

COMPLETE AT SERVICE

sensational camera-and-film offer.

DAVIS OPTICAL CO. (Official Optician for Hospitals and Clinics of New York City)

the savings in our The savings in our laboratory costs are due to the tre-mendous volume of glasses which we produce for official requirements. The complete pair of glasses from the modded optical glass blank are processed in our labora-tories.

ed — Prescriptions filled — Lenses duplicated Registered optometrists and opticions in attendance at all times. SAME DAY SERVICE Tel: OR. 5-5270 5271 71 W. 23 St., N. Y. C.

July & August Sat. Till 2

CAMERA COUPON

CIVIL SERVICE LEADER America's Leading Newsmag-azine for Public Employees LEADER ENTERPRISES, INC. 97 Duane St., New York 7, N. Y.

Telephone: BEekman 3-6010 Entered as second-class matter October 2, 1939, at the post of-fice at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations Circulations.

Subscription Price \$2.50 Per Year. Individual copies, 5c.

LONG

TERMS to suit your

budget

29 First Ave., N.Y.C. (Bet. 1st & 2nd Sts.) DISHWASHERS

GRamercy 5-0600 Open 8:30 to 7, Thurs. eve. till 9 HARDWARE budget Gramercy 5-0000 Open 6:50 to 7, Indis. eve. In 7

Camera fan? Wanna become one? Don't miss The LEADER's

man reacoul ed a maker

The Stenographers' Case for Higher Pay

Should stenographers and senior stenographers be aid higher salaries?

Below is the case prepared by the Civil Service Employees Association and presented in Albany and in New York City by Henry Galpin, salary research consultant. The brief supports an upward allocation of the position of Stenographer from Grade 2 to Grade 6, and Senior Stenographer from Grade 6 to Grade 10, in State service.

PARTS OF THE STATE MAINTAIN HIGHER SALARY

RANGES OR RATES.
Below is a list of the current salary ranges for municipalities or other public jurisdictions with-in the State. It should be noted that the present salary range of the Stenographers in Federal ser-vice at the entrance level is \$2750-\$3230. This data was obtained from the Veterans Hospital, and in general, is the Capital District

Private consultants Cresap, Mc-Cormack and Pagett in a recent survey in White Plains found that the area rate for the title of Stenographer was \$3000. The Griffenhagen Report for New York City called for a salary range of \$2500-\$3100. New York City has voted a wage increase on a de-clining percentage scale that would increase the present minimum rate

of \$2350 to \$2611.

The figures for the City of Buffalo for the position of Stenographer is \$2750-\$2950. A \$250 wage increase has been voted for by the Common Council to become effective July 1st in addition to the above figures. Other figures are included below

2000		- 0	er.
City	Stenographer	Sr	. Stenographer
New Rochelle	\$3060-3360	\$3460-4060	
Buffalo	3000-3200	3350-3650	
White Plains	2300-2500	2600-3000	
White Plains Area	Survey 3040		
Syracuse	2200-2800	2400-3000	
Rochester	2340-2820	2600-3000	
Federal	2750-3230	2950-3430	
New York City	2350-	3100-3700	(Griffenhagen)
	(doesn't include last	raise)	
Freeport	2450-3150	3900	
Long Beach	2892	3820	
Hempstead	2200-3100	3200-3800	
Rockville Center		2376-3036	
Mineola		3260	

Other jurisdictions and states pay higher salaries for this posi-

The Association recognizes the problem of job comparison, particularly at any level other than the entrance level. Therefore, the series in these other states is shown. The Association feels that this clearly shows that the trend in the present stenographic salaries in this state is inadequate.

OTHER STATES MICHIGAN (Feb. 1952)

Salary Range \$2496-3000** 3132-3588** Stenog. Clerk C-1 Stenog. Clerk A Stenog. Clerk A-2 2880-3324* Stenog.-Executive I 3432-4200* Schedule B Schedule A

Explanation of Schedules A & B: Introduction Compensation Manual Page 1: See Compensation

Response has not yet been re-ceived from our letter requesting clarification concerning this.

CALIFORNIA (July 1, 1951) Salary Range \$2400-2916 Jr. Steno-Clerk Inter. Steno-Clerk 2640-3216 Sr. Steno-Clerk 3060-3720

The 1952 schedule will be available soon.

OHIO-Sec. 486-7D (escalator 6-14-51) Title Salary Range

\$2400-2916 2640-3216 Jr. Steno Clerk Inter. Steno Clerk Sr. Steno Clerk 3060-3720

WAGES PAID IN PRIVATE IN-DUSTRY ARE HIGHER The New York State Department

of Labor, Division of Placement and Unemployment Insurance, maintains records in conjunction with their employment service throughout the State that can act as a valuable guide as to prevail-ing rates for these positions. Attention of the Division of Classifi-cation and Compensation is directed to this source of information. An examination of this data, we believe, will support the request for this needed upward allocation. The United States Bureau of Labor Statistics has pubinformation concerning

MUNICIPALITIES IN VARIOUS of January, 1952, received \$51.50 PARTS OF THE STATE for a 39½-hour week. Nearly 2,-000 positions were surveyed. Technical stenographers received \$56 a week for 391/2 hours. Last November, 1951, in the Newark-Jersey City area, general stenog-raphers in manufacturing received \$51.50 for a 39½-Hour week. Technical stenographers received \$56.50 a week for a 39-hour week. This data was reproduced by the New York State Department of Labor, Division of Research and Statistics, for the Rochester area in their publication dated May 7, 1952, and for the Buffalo area in the same publication dated April 23, 1952. Buffalo pays \$49 for gen-eral stenos, and \$56 for technical

stenos, according to B.L.S.
According to the Employment
Service of the New York State Department of Labor, Stenographers are being hired by large firms at \$48 a week in Syracuse, Stenog \$47 a week in Rochester. This is in contrast to the State's \$42 a

Even though it is over a year old, the Bureau of Labor Statistics showed that in the New York City area in Aprli, 1951, general stenog raphers were receiving \$49.50 for

a 361/2-hour week, and technical stenographers were receiving \$57. No doubt since that time, these wages have increased. From direct experience, it is acknowledged that the Bureau of Labor Statistics exercises great care in properly iden-

tifying jobs. A general wage survey made by the Division of Classification and Compensation October, 1951, shows that Stenographers were paid from \$2230 to \$3140. This is the median figure. Large firms had a range of \$2380 to \$3380. Again, the trend showing that existing stenographic salaries in State service are depressed is clear. With one exception, the findings in the survey showed that the title of Stenographer was the lowest in any of the clerical jobs. In the "Industrial Bulletin" of April, 1952, on page 10 there is a table showing salaries of clerical workers. This table shows the "Median Weekly Salary of Specified Clerical Occupations, 1950-1951":

	Steno	grapher -	
20	Cities	New York	City
951	1950	1951	1950
50	\$49	\$50	\$47
	Bu	ffalo	
	1951	1950	
	\$61	\$53	

In the New York Times of May 30, 1952, there was an article entitled "White Collar Pay is Found High Here" by A. H. Raskin. The article went on as follows: "As a typical instance, the bureau cited a rise from \$43.37 a week four years ago to \$52 now in the average pay of 20,000 stenographers.

The "bureau" referred to above is the "U. S. Bureau of Labor Statistics."

THERE IS A SHORTAGE

It is an acknowledged fact and generally recognized that there is a severe shortage of Stenograph-ers. In the Syracuse area, even in firms that hire inavailable in State service. Com-panies are contacting high schools and business schools and providthese salaries in two important ing part time work to stenogareas in the State. According to their figures, general stenog-companies have undertaken this raphers in the Rochester area as policy so that they have a greater

opportunity of assuring themselves of a labor supply in this field.

The Division of Placement and "Shortages of stenographers"

Unemployment Insurance main-tains records which clearly show relationship between the number of requests for applicants and the number of referrals made. An examination of this data will clearly show that the demand far exceeds the supply in this service. The attention of the Division of Classification and Compensation is directed to this source of information to factually establish the well-known fact that there is a shortage of stenographic help.

An examination of the newspa pers in various areas in the State will show that private industry is paying higher wages, For example, in the Syracuse Post Standard of May 28th, there was an advertisement for Stenographer to start at \$243 a month. An automobile business in the Albany area offered \$50 a wek in the Times Union of May 8th. An examination of the New York Times any day will show stenographic positions being available at wages considerably higher than that the State pays. Here is an example:

STENOGRAPHER Old established Ford dealer offers opportunity for perma-nent position; \$60 start; advancement possibilities for capable x-rson; must be un-der 36; 5-day week. Caswell, 651 W. 125 St.

The following is a quotation from the Occupational Outlook Summary dated September 1,

"SECRETARIES, STENOG-RAPHERS, AND TYPISTS. -Employment opportunities for well-trained secretaries and stenographers are expected to be good in the early 1950's. Prospects for typists are also favorable. There is a shortage of secretaries stenographers in most locali-ties despite the increasing number of young people who have completed courses in junior colleges, specialized schools, or high schools since World War II. The high demand, particularly for stenographers raphers, is due to the defense effort, to continuing business prosperity, and to the high rate of turn-over in the occupations.

The defense mobilization program provides many employment opportunities for typists. Typists, however, are not as much in demand as stenographers since employers prefer workers with more than one skill. The number of typists continues to be greater than the number of good stenog-raphers and secretaries be-cause of the comparatively low training requirements for

typists."
The Association feels that this equally valid today.

The following is a quotation from the "Labor Market and Em-ployment Security Review," of

April, 1952: Ten national women's organizations have joined with the U.S. Department of Labor in initiating a program to help ease one of the nation's most troublesome occupational shortages, that of occupational shortages, that of stenographers and other office workers. The plan was worked out by the Bureau of Employment Se-curity and the Women's Bureau for initiating this program through "pilot projects" in cities where the need for such office workers is acute. The first four cities selectwomen's organizations, the Labor Department bureaus, and the State employment services are Hartford. Connecticut:

Planning for Retirement

Americans have twenty years more to live than their ancestors of fifty years ago, who figured to die at 48. Those additional years can be fruitful to the extent that we plan ahead for them, according to Lifetime Living, new monthly magazine filled with ideas for men and women who need help in planexperienced Stenographers at \$48 Lifetime Living presents highly a week, a device is being used to "corner the market" that is not available in State service. Com zines. Typical articles in the new magazine deal with Where To Retire, Income Planning, Health, Diet, Home Building, Fashions, Travel, Hobbies and Skills, and other problems concerned with living the latter half of life.

"Shortages of stenographers and typists have increased tre-mendously since the defense program was started in 1950."

"Reports from the State em-ployment services indicate stenographers and typists present one of the most difficult recruitment problems in today's labor market."

"In February, local public employment offices reported 3,600 job openings for stenographers and typists which could not be filled in the communities where they were needed. Suitable applicants to fill these job openings are now being sought through out-of-area and out-of-State recruitment."

SENIOR STENOGRAPHERS

In the development of specific factual data in connection with the problem encompassed by the upward allocation of the two titles Stenographer and Senior Stenographer, the Association recognized the difficulty of obtaining accurate wage data on positions other than those at the entrance level. Whereever possible, full salary informa-tion at the lower wage levels has been included.

It is felt that an examination of the ranges of a series of like positions in other jurisdictions would validate certain conclusions concerning the adequacy of the salary level for the position of Senior Stenographer.

The Association feels that the four-grade differential that exists today between the position of Stenographer and Senior Stenographer is proper. We feel that it does provide good, sound internal consistency in the salary plan. In order to maintain this internal consistency, we feel that it is necessary to reallocate the posi-tion of Senior Stenographer to Grade 10.

At the present time, there is about a \$200 overlap between the maximum of Grade 2, and the minimum of Grade 6. There is a difference at the top of these grades of approximately \$590 and the new difference \$640 at the top. We feel that this differential and this overlap in the grades is commensurate with the duties and re-sponsibilities of the respective

Higher Responsibilities

Senior Stenographers generally required to perform duties and responsibilities that call for a higher pay scale. Amongst these duties would be supervision of stenographic pools, performance of the function of private secretary for personnel in the higher administrative capacities in state service, as well as technical stenographic work that is relatively highly specialized.

Senior Stenographers have tained their position by qualifying through competitive examination. The necessity of obtaining and retaining high quality personnel is of great importance in assuring high type service. Administrators and technicians lean heavily on this important phase state service. We all know that if truly high grade personnel is available, an administrator's job is made very much easier and is made very much easier and more effective. He can devote more of his time and energy toward the immediate problems surrounding his job if he has ade-quate personnel on whom he can lean. The surest way of assuring state administrators of this high type personnel is by an adequate

The Senior Stenographer is re-quired to perform stenographic and secretarial duties of a difficult possible to recruit people for a and highly responsible nature. Skill and initiative in the preparation of specialized necessary, and accuracy is of great importance. The Senior Stenographer directly handles correspondence.
Therefore, in view of the addi-

tional duties and responsibilities that are required of this job in relation to that of Stenographer, we feel that allocation to Grade 10 is proper. This will properly effectuate the principle of "equal pay for equal work."

COST OF LIVING FOR WOMEN WORKERS.

In the "Weekly News Memorandum" published by the United States Department of Labor, Bureau of Labor Statistics, dated March 26, 1952, it states as follows:

COST OF LIVING FOR WOMEN WORKERS, SEPTEMBER, 1951 A working woman living with her family in New York State in 1951 needed \$2,340 a year, or \$45 each week, to support herself adequately, meet income tax payments, and save for emergencies and old age;

the fifteenth annual survey of living costs made in September 1951 in seven communi-ties by the Division of Research and Statistics. Of this total, \$1,705 was needed to cover the cost of goods and services, and \$635 was required for income taxes, insur-ance, and savings. Total livcosts were 8.5 percent higher than a year earlier, in September 1950; the cost of goods and services alone in-creased slightly over 5 per-

The Association feels very strongly that the merit system and the principle of equal pay for equal work calls for the State of New York to be a model employee, just as Civil Service laws are the only assurance to the people and to the employees of intelligent employment policies productive of maximum initiative and industry. The State mandates minimum wages to private industry as a matter of public welfare and in-terest. Minimum wages are based on minimum standards of living. The State's hiring minimum for this position at \$2,180 is \$160 short of that required to support herself adequately. The \$2,340 figure is probably of greater importance to this most of the standard of the s portance to this group than any other single group. The State should recognize this responsi-bility and be a model employer— a leader, not a follower.

The Association feels that a \$2,340 annual budget required to maintain a decent minimum standard of living should be recogmaintain nized by the State of New York. Many of the people who are employed in the positions under consideration here are directly af-fected by this figure.

GENERAL CONSIDERATIONS It should be pointed out that it is generally acknowledged that:

1. The salary ranges that exist in private employment as compared to those in State service are comparable. That is the percentage spread rather than the actual dollar range.

2. The State does not grant increments, generally, until the end of a year, although this may vary from 6 to 18 months. Private industry has greater flexibility in this respect. Generally they grant increases at the end of 3 to 6 months, and it is rare that a stenographer would be required to wait for as long as one year before

receiving a raise in pay.

Many of these employees are unmarried and single, and tend to take a short view of employment. This inability to grant rapid financial promotion represents a genuine handicap and renders the service less attractive because of

It should be pointed out that when a stenographer comes to a job, she comes equipped with a highly specialized technique that, in general, is universally applicable. Therefore, it does not gen-erally take as long for a stenographer to become relatively highly productive as for other positions. The Association feels that this should be recognized financially. The stenographer comes to her job armed with a technique that, in general, does not exist, nor is it required in other entrance jobs. The Association feels that this

should be recognized financially.
One important but extremely difficult problem to evaluate, is the quality of the personnel being recruited. The Association feels very strongly that, while it may be vailing rate, but by so doing, it will not secure "the cream of the crop". 30 years ago, Henry Ford recognized the value of a high wage level in being able to skim the labor market. Most large firms today recognize this, and certain firms in New York State deliberately pursue this policy as a mat-ter of economics. They deliberately pay higher than the going rate, and feel that it pays off because they are able to secure the best people. In order to maintain efficient service, and to render the taxpayer the biggest return for his dollar, the State should pay salaries that are sufficient to attract high type personnel.

If the State is unwittingly drawing from a labor market that is finding difficult sledding getting private employment then wage adjustment is clearly in order.

Everyone's talking about the camera-and-film offer for the readers of The LEADER A \$33.95 value for only \$3.95. See details on page 7.

Rockland State Hospital Eligible Lists Officials Praise Chapter Fire Dept. Participates In Mutual Aid Practice

Rockland State Hospital fire department recently participated with three other fire departments of nearby communities in Rock-land County in a mutual aid drill,

Members of the Rockland State Hospital fire department respond-ed to an alarm of fire, simulated at the Blauvelt schoolhouse, which is located about a mile from the hospital. Men from the hospital fire department, police department, and auxiliaries under the direction of Chief Safety Supervisor Fred Kennedy, Jr., participated.

Apparatus and firemen on the scene came from the Blauvelt, Orangeburg, and Tappan fire departments. During the drill it was necessary to lay more than 5,000 feet of hose, with the nearest source of water a hydrant 2,500 feet distant from the schoolhouse, making it necessary for a relay system. The relay began from the Orangeburg's apparatus into the Tappan truck, then into the Rockland State Hospital pumper and then to the Blauvelt truck. Duplex lines, 1,000 feet in length were laid between the Orangeburg and Tappan truck, and another simi-lar hookup was installed between the Tappan and Rockland State Hospital apparatus.

At the scene of the "fire," fire-men had a total of seven streams of water from one and a half inch lines, including fog, playing on the fire, and pressure at the nozzles was found to be adequate. Water was being directed on the fire within 28 minutes of the sounding of the first alarm at the Blauvelt firehouse, and 75 volun-

the firemen took part in the drill.
Chief George Cooke of the Blauvelt department was in charge at the scene and was assisted by Deputy Chief Howard Sindt of the Blauvelt department, Chief Albert Johnson of the Orangeburg De-partment, and Chief Safety Supervisor Fred Kennedy, Jr., of the in the exempt class.

ORANGEBURG, June 16-The Rockland State Hospital Department. Fire police assisted under the direction of Lt. Kenneth Aackesson of the Blauvelt Fire Department

Attending the drill were Dor-man Youmans, Rockland County co-ordinator; William Herman, state fire school instructor; Em-mett Sweeney, head of the Rock-land County Fire Advisory Board; land County Fire Advisory Board;
William Brubaker, president of
the Rockland County Firemens
Association; and Samuel Shaw,
III, deputy co-ordinator for the
Township of Orangetown.

During the drill the need for 2way radio communication was
brought out; also the necessity for
special adapters to fit on the apparatus in order that two lines of

paratus in order that two lines of two and a half inch size each, could be brought in to hook into

Rockland State Hospital fire men who took part in the drill were Robert Stewart, Roy Winne, George Fuller, and a number of volunteers from the hospital.

volunteers from the hospital.

Recently members of the Rockland State Hospital Fire Department, Police Department, and
auxiliaries, completed the State
Fire Training Program, a course
made possible by the Bureau of
Fire Mobilization and Control,
Division of Safety. The instructor
was William J. Herman, New York
State Fire Instructor for Rockland State Fire Instructor for Rockland County. The course was made available for the employees of Rockland State Hospital through the efforts of Dr. Alfred M. Stanley, Senior Director, and Fred Kennedy, Jr., Chief Safety Super-visor, of the Rockland State Hos-

STATE ASKED TO EXEMPT HIGH NYC POST

The State Civil Service Com-mission has before it a resolution from the NYC Civil Service Commission to put the position deputy commissioner, office of the Com-missioner of Records, City Court,

Open-Competitive

Open-Competitive
PUBLICITY AGENT.
Golden, Leon, Bklyn
Murray, James R., Albany
Roberts, George A., Grenmont
Goldsmith, Richard, NYC
Shea, Timothy C., Woodside
Meacrvey, Bruce F., Baldwinsvi
Fondiller, Harvey, NYC
Preston, Neil W., Cooperstwn
Rosenzweig, M., Bayside
Trenkler, Clare, Cuba
Maloney, Robert F., Batavia
Stout, Warren W., Albany
Young, Agnes V., Flushing
Williams, Ruth A., NYC
Adviance, Francis, Canaan
Seribuer, Mildred, Rochester
Stabile, A. D., NYC
Gifroy, Doris L., NYC
Brooks, Arthur, Bronx
Connors, Theoms P., NYC
Larson, A., Margaret, NYC
Frankel, Edgar, Bronx
Gibbons, Muriel K., Kinderhook
Breuer, Minna H., McRownville
Main, Edward N., Schtdy
Shimmons, Earl W., NYC
Bonacquist, Junice, Schtdy
Bayreuther, P. E., Hyatisville
Davey, James M., Troy
Malcoim, Inace A., Buffalo
Steinhardt, Miriam, Albany
Dralle, Dorothy A., Watervilet
CUSTOBIAN OF BUILDINGS A

CUSTODIAN OF BUILDINGS AND GROUNDS.

GROUNDS.
Yeoman, Louis, Levittown 92730
Wellman, Archie U., Albion 90090
Harold, Thomas, NYC 87680
Schwertfeger, H. P. Fredonia 86730
Hichens, Francis, Johnstown 84000
Bergfels, John G., Albany 83730
Decker, Clyde H. Wallbill 82320
Hizen, George C., New Paltz 81780
Sheedy, Thomas C., Buffalo 80640
Backston, Louis, Bklyn 80500
Smith, Chester M., N. Paltz 79590
Smith, Chester M., N. Paltz 79590
Smith, Chester M., Oneonta 77550
Remawski, Olys P., Brockport 79050
Remawski, Olys P., Brockport 76680
Coffler, Carlos T., W. Coxsacke 70180
Kowalski, Anthony, Amsterdam 75280

COUNTY AND VILLAGE Promotion

SENIOR BOOKKEEPER,
(Prom.), Finance Department, Westchester County,
1. Craft, John W. Gesining92630
2. Ruscoe, G. Irving, Armonk ...92530

SENIOR PROBATION OFFICER,
rom.), Department of Probation, Westchester County.

Zatrapeznoff, E. L., White Plus 89820,
Freedman, Abraham, Yonkers 86690
Pennington, James, Rye v. 84220
Moran, Welliam F., Yonkers 83740
Rassulo, Anthony J., Tuckahoe 82660
Capeci, Theodora D., Pelham 82310

STATE

Promotion ASSISTANT DIRECTOR OF STATE

ASSISTANT PRIKES OF STATE
PARKS,
(Prom.), Division of Parks, Department of Conservation.

1. Huttleston, L. L. Albany87640
2. Harvey, Gordon W., Castile85720

WORLD'S FINEST TELEVISION SET

Superpowered

Lic. "630" Chassis

12" CONCERT SPEAKER

IN BEAUTIFUL HAND-RUBBED CONSOLE CABINET

TRANS-MANHATTAN 75 CHURCH ST. cor. VESEY

NEW YORK CITY

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

24 Months to Pay

INSTALLATION

Window or Root

PARTS WARRANTY Including Picture Tube

Adaptable To Color

WART A COUPERING TO

MEN — WOMEN

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

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

Rearmament Program has created Thousands of Additional Openings.

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

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

FRANKLIN INSTITUTE

(not Gov't Controlled) Dept. L-56, 130 W. 42 St., N. Y. 36

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

Street

Apt. No ... ----- State.

often. of the coron of tell adaptation tasks 30 3

. Age.....

In Westchester for Fine Job Done for Employees

Civil Service Employees sociation, heard itself and the chapter praised not only by CSEA officers but also by Westchester officials, at the annual dinner at

the Larchmont Shore Club, Larchmont, last Thursday night.

After Joseph Feily, 5th vice president of the CSEA, had delivered the greetings of Associa-tion president Jesse B. McFarland, Edward J. Ganter, Commissioner of Finance, Westchester County, representing Herbert C. Gerlach, County Executive, praised the chapter and the unit. He cited the splendid and effective manner in which both represented the county employees

Stearns Is Toastmaster

Joseph D. Lochner, executive secretary of the CSEA, described the Westchester group as a pillar of the CSEA which effectively up-held the rights of employees and, with a record of fine achievement, gave bright promise of even greater attainments.

The toastmaster was J. Allyn Stearns, 3rd vice president of the CSEA. He introduced Mr. Ganter as "one of the best supporters of county employees." county employees." The other speakers were Anne McCabe, president of the WCCCSA; Harry Fox, treasurer, CSFA; Planning Com-mission Chairman, Gustavus T.

Kirby; and, Judge George W.
Smyth of the Children's Court.
Twenty-five year service pins were presented by Mr. Ganter on behalf of the WCCCSA, to Frank Hardline, farm superintendent, Public Welfare Department; Lieutenant Nicholas Fandel, Parkway Police, and also Frances Mugent, Grasslands Hospital, Mr. Ganter had known them during all their years of service and addressed them by their first names. In fact, commissioners, judges, executives and employees were on the same intimate and cordial basis.

Among the guests introduced Among the guests introduced from the floor were Thomas Conkling, chairman, Metropolitan Conference, CSEA; Sol Bendet, president, NYC chapter; Arnold Moses, president, Brooklyn State Hospital chapter; Joseph Posillippo, president, New Rochelle Civil Savica Employees Association Civil Service Employees Associa-tion; Henry Galpin, salary con-

Decisions Due in Four Job Titles

ALBANY, June 16 - Decisions may be expected within two weeks in the appeals for higher grades in the following State titles:

Railroad Track and Structure Inspector, Public Service Commis-

Unemployment Insurance Referee.

Motor Vehicle License Examiner. Industrial Foreman, Prisons.

SUPERINTENDENT PAY DOUBLED

The new salary of \$25,000 a year, compared to the former \$12,-500, for superintendent of plant operation and maintenance, NYC Board of Education, has been approved by the State Civil Service Commission.

NOTICE

Following negotiations with the manufacturer of the ball-point pens advertised several weeks ago in The LEADER at 25 cents, we are pleased to an-nounce that we have been able to obtain sufficient pens to take care of all orders received up to this date. By now all orders have been mailed out. In addition, to take care of those our readers who may within the next several weeks wish to take advantage of this excellent buy, we have a supply. Until these are exhausted, the offer still nolds: your name in 22-point carat gold on a ball-point pen that is scratch-proof, leak-proof and smudge-proof, for only 25 cents, Address Box 100, Civil Service Leader, 97 Duane Street New York 7 N Y Street, New York 7, N. Y.

The Westchester County Com-petitive Civil Service Association. Hoy; Yonkers Comptroller John part of the Westchester chapter of Peterson; Hugh Pomeroy, Director of Planning; William J. Slater, Director of Civil Defense; Deputy Commissioner of Jurors Edward Warren, nominee-desig-nate for County Clerk; Mrs. Margaret Trout, dinner committee chairman, and her aides, Julia Dugan, Leonard Mecca, Eileen Kelleher, Dorothy Smith, Marion Wood, Alexander J. Ligay and John Breen; Ivan S. Flood, president Westeleyster Abouter, Wil-John Breen; Ivan S. Flood, president, Westchester chapter; William B. Folger, Executive Director, State Insurance Fund; James C. Harding Westchester Commissioner of Public Works; Stanton M. Strawson, Westchester Commissioner of Public Welfare; Virginia Leather, State Chair, Service ginia Leatham, State Civil Service Commission staff, and H. J. Bernard, executive editor of The LEADER.

The officers of the host unit, besides Miss McCabe, are Mr. Breen, 1st vice president; Miss Kelleher, treasurer; Mr. Ligay, financial secretary, and Mrs. Trout, secretary. All the officers served on the dinner committee.

Twirler Makes a Hit Mr. Stearns is chairman of the

board of directors of the WCCCSA. Other directors include Richard Flynn, Mr. Flood, Max Garfinkle, Walter Bogle, Mr. Breen and Ralph Delfino.

Mr. Kirby, known as the fa-ther of the Amateur Athletic Union, leaves this week for Helsinki, to act as an official of the Olympic Games. Though 83, he danced a little jig just before he left the dinner, to prove that his celebrated spryness remains unimpaired.

Eunice Mellott, Eastern States champion baton twirler, demon-strated her skill and drew long applause. She's only 15.

PAY CHECKS

welcome ou'll find Emigrant's Main

Office extra convenie ...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 ANTICIPATED DIVIDEND

lan. 1st to June 30th, 1952 INTEREST FROM DAY OF DEPOSIT

Member Federal Deposit Insurance Corporation

Everyone's talking about the camera-and-film offer for the readers of The LEADER, A \$33.95 value for only \$3.95. See details on page 7.101 a ERG 41 ERG

EXECTIVE TELEGIENCE

Two Titles Get No Raise, So Union Won't Ratify Housing Authority Pay Pact

Efforts are being made by the covernment and Civic Employees by ganizing Committee, CIO, to induce Budget Director Abraham D. Eleame to go along with the understand assistant foremen be included in raises to be granted to other important aspect of the process. Government and Civic Employees Organizing Committee, CIO, to induce Budget Director Abraham D. Beame to go along with the union's proposal that housing assistants and assistant foremen be included in raises to be granted to Housing Authority employees.

Proposals were accepted speedily by Mr. Beame in all save three instances. The proposed pay for maintenance men was reduced \$120 from the union's figure, but instead of \$1.49 an hour the pay would fall in the \$3,300-\$3,780 range, up at least \$5 a week, and there was no action on the two other titles.

What Union Asks

The union is taking a firm stand against even voting on the proposed settlement until the two missing titles are included, with substantial raises. The union is asking for \$3,550-\$4,610 for housing assistants, compared to \$2,-960-\$3,670 at present; and for assistant superintendent, \$4,201-\$5.148, contrasted with \$4,470-\$5,-

The union refuses to go ahead with the Budget Director's present recommendations in fear that the needs of employees in the two titles will be forgotten unless they are met now.

The Housing Authority and the union came to an agreement as the result of negotiations. The Housing Authority sent the pro-posal to the Budget Director's office. The two disputed titles were included. But the Budget Director's office either wanted more time to consider those two titles, or decided that they were not to be included in the raise.

Two Other Important Aspects

About 3,000 employees are involved. The union is striving for an all-around satisfactory settle-

The proposed agreement is important in two other respects. It includes the first instance of a proposed reclassification of Labor Class employees into the Competi-Class employees into the Competi-tive Class since the Court of Ap-peals decided that Labor Class employees are ineligible to take Competitive Class promotion exams. There are no promotion exams in the Labor Class. Under the proposal, laborer and porter Service Commission approves Service Commission approves, are to be included in the Competitive Class, if the Municipal Civil

Employees in 7 Titles to Press For Upgrading

Employees in seven State titles recommended for upward reallocation by J. Earl Kelly, director of Classification and Compensa-tion, but turned down by the Budget Director's office, are anxious to get the Budget Director to recon-sider, and go along with the recommendations. They feel that, though the fiscal year is only six weeks old, enough unexpended balances will appear soon to enable raising the titles one or two grades each, as recommended.

While it is not customary to resubmit proposals, once they're turned down by the Budget Director before the next annual budget comes up for consideration, it is sometimes done, especially if the money is in sight for financing the raises. The employees realize they have to continue relentlessly to show a keen interest in their own cause, if they're to stand any chance of early accomplishment of their goal.

The seven titles and the recom-

mended upgradings:
Audit clerk, G-2, to G-4,
Senior commodities tax examiner, G-17 to G18.

Senior parimutuel examiner, G-17 to G-18. Senior truck mileage tax exami-ner, G-17 to G-18.

Supervising commodities tax examiner, G-21 to G-23.
Supervising pari-mutuel examiner, G-21 to G-23.

Supervising truck mileage tax examiner, G-21 to G-23.
The employees feel that as their

battle is half won it would be a shame to lose it on what they believe are "fiscal grounds!" alone, since the merit of their cause al-ready has been corroborated.

other important aspect of the proposed settlement.

Meanwhile the entire proposed agreement lacks ratification by the

Southern Conference Plans Civil Service Hobby Show

Civil Service Employees Associa-tion in the fall, probably in Poughkeepsie. All civil service employees—State, local and Federal in the area—and members of their immediate families will be eligible to compete for valuable prizes, said Francis A. MacDonald, president of the Conference.

Mr. MacDonald will appoint a committee to run the show, at the annual meeting of the Conference to be held Saturday, June 28, at State Division of the Association

the Southern Conference of the pital, West Haverstraw. There will The area covered by the Confer-Civil Service Employees Associabe no evening session at the June ence consists of Westchester. 28 meeting. Officers To Be Elected

The nominating committee, headed by Mrs. Nellie Davis of Hudson River State Hospital, will present a slate of candidates. Nominations from the floor may be made, also. The Conference will elect the officers at the same

Columbia, Dutchess, Putnam, Rockland, Orange, Sullivan, and Dutchess, Ulster counties.

The other officers of the Con-ference are: Louis Garrison, 1st vice president; Charles E. Lamb, 2nd vice president; Charles E. Lamb, 2nd vice president; Ralph Swalm, 3rd vice president; Dorothy Browning, 4th vice president; Robert L. Soper, treasurer; Laura S. Stout, secretary, and Charles Scully, sergeant-at-arms.

Activities of Employees

State Insurance Fund

THE STATE INSURANCE Fund baseball team has been practicing and is still trying to fill its sched-ule. Captained by Bill Ginsberg and Fred Reinecker, the team has taken the field several times but wants to fill some of those open dates. Now's the time for those young fellows in other chapters to play ball. Other chapters and organizations are invited to contact Mr. Ginsberg or Mr. Reineck-er at the State Fund to arrange

for playing dates. Congratulations Congratulations to John A. Quesal of the Safety Department upon his recent appointment to the position of assistant director of that department. He has worked his way up from the ranks. Merit is thus recognized. Good luck in your new post, Mr.

Quesal.

Congratulations to Marie Palermo of Disability Claims upon her recent marriage. Best of luck to Morty Parnes of Claims upon the birth of his first child, Carole. Also to Joe Hochbaum of Claims upon the birth of Charles Samuel, brother to older sister Appe brother to older sister Anne.

If news of any State Fund de-partment is missing from this column it is because the publicity chairman has not received com-munications from the departmental representatives. If you want news of your department in this column see your departmental representative. George M. Jacobs is chapter publicity chairman.

Mt. McGregor

THE ANNUAL spring meeting of the Mt. McGregor Chapter was held May 10 at the Village Inn in South Glens Falls. A buffet supper was served. About 50 chapter members and their guests attended and a gala time was had by all. A lively three-piece band sup-

plied the music for dancing.

Michael S. Palermo, of the Food
Service Department, is currently on his honeymoon with his brand new bride. All his friends on the mountain will be glad to see him on his return and welcome the bride into the fold.

The monthly meeting of the executive council was held June 6. Plans were discussed for an allout membership drive. Good re-sults are anticipated. Plans were made for a chapter picnic to be held some time in July. The enter-tainment committee, headed by William Dino, is handling the de-tails tails.

The Bowling League, not to be caught napping, is already making plans for the coming fall season. Interest in the league is mounting and next year should see even greater activity among

President Donald W. Curtis and his wife have just returned from vacation at Virginia Beach. Only hitch in the trip was when some low-down sneak broke into their car in Washington and stole most of their clothes.

DPUI, Albany

A COMBINED business and so-cial meeting was held by the Al-bany DPUI chapter, CSEA. Re-ports were received from the ports were received from the treasurer, Harold Schwebel, and from the following chairmen: A. Bunke, program; Mrs. Dorothy Honeywell, social; Stanley Bazyk, budget and auditing; Walter Underwood, discount.

Tom Bolan reported for the publicity committee, and Mrs. Willi presented reports for the membership and grievance committees. In the absence of the charman of the legislative and for list of titles.

resolution committee, Mrs. Willi be held Thursday, June 19, at reminded the group that resolutions to be submitted to the Association must be submitted by August 20. Proposed resolutions should be sent to Merton Nettleton, chairman, before the June chapter meeting. A motion to donate \$10 to the

special art show committee was approved.

The following delegates, in addition to the officers, were selected to represent the chapter at the annual meeting of the CSEA, to be held October 14 and 15: Har-ry Spodak, Walter Tips, Alfred Bunke, Eleanor Rotolo, Betty No-cella, Stanley Bazyk, Peter Mur-phy and Dorothy Honeywell.

Motion pictures on vacations were shown. Robert Bullis, son of Howard Bullis, was projectionist. The moving picture equipment and color and sound films were furnished by the Greyhound Bus Co. Films on vacations in New York State were shown through the courtesy of the State Department of Commerce.

The annual picnic of the chap-ter will be held on Tuesday, June

The chapter extends sympathy to Mrs. George Spellacy on the death of her husband. Mr. Spel-lacy was a chapter member for

A SPECIAL MEETING of the DPUI Albany chapter, CSEA, was held April 28, for the purpose of discussing among members and non-members the general problem of layoffs of DPUI employees. The administration's and other legislative proposals designed to mitigate the effects of these layoffs were discussed.

Harry Spodak, Chairman of the Special DPUI Committee of the CSEA, addressed the group and answered questions.

Mr. Richard M. Childs, Representative for the Out-of-State Resident Office, was spokesman for that group and presented their views on the administration's proposals.

Mr. Spodak indicated that consideration will be given the sug-gestions presented by the Out-of-State Resident Office at further meetings concerning this problem.

Retirement System

THE ANNUAL meeting and election of officers of the State Employees' Retirement System chapter, CSEA, was held June 3 at the Association Headquarters. Francis M. Casey was re-elected president.

officers elected were: Other Lawrence Malloy, vice-president; Fitzgerald, treasurer; Helen R. Banker, delegate, and Helen Leahey, alternate. William F. McDonough, executive assistant to the CSEA Presi-

dent, was the installing officer. Joseph McGraw, Special Agent of the Federal Bureau of Investi-

gation, addressed the group using as his subject "Your F. B. I. Today. A chicken chow mein supper was served. Several members sang. Dorothy Tubbs was elected Mess Sergeant and as a token of appreciation for her hard work in pre-

ings was presented with a gift.
Al "Babe" Jones, still confined
to the Albany Hospital, celebrated his birthday and was visited by many of his friend who presented him with a bir

paring the meals for the meet-

The annual chapter picnic will Pass high. Get a study book with practice questions. See p. 15

Orleans County

THE FIRST regular meeting of the newly-formed Orleans County chapter, CSEA, was held at the Court House in Albion on June 5. The meeting was presided over by president William Howe. Jack Kurtzman, field representative of the Association, spoke to the group. About 45 members were present.

The next regular meeting is planned for Monday, August 4.

HAVE YOU READ PAGE 11?

NYC Simplifies **Breaking of Tie** Scores in Exams

Ties in exams for which the application period opened after April 26 will be broken by the NYC Civil Service Commission on

the following basis: Open-competitive: In the order of receipt of filled-out application. Promotion: Highest record and

seniority, score in the written test, and order of receipt of filled-out application, in that order.

Previously the scores in the
written, practical or competitive
oral tests were controlling, after

which came experience paper, physical score, if competitive; record and seniority in promotion tests, and time of application, in that order.

Don't miss the sensational For homes and properties, be camera-and-film offer on page ure to see the best buys on page 11. Value of \$33.95 for only \$3.95. camera-and-film offer on page 7

DELEHANTY BULLETIN of Career Opportunities!

You Are Invited to Attend As a Guest a Class Session of Any Course

Applications Are Now Open! Must Be Filed by June 25th-Written Exam Oct. 25th

FIREMAN - N. Y. CITY FIRE DEPT

Salary \$92 a Week After 3 Years - \$71.60 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 Classes Now Meeting in Manhattan and Jamaica MANHATTAN: WED at 1 or 8 P.M. JAMAICA: MON. at 7:30 P.M.

Prepare Now! Examination For

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 men appointed in the various courts.

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

New York City Entrance Exam Officially Ordered for

CLERKS - GRADE 2

\$2,360 A Year to Start—Annual Salary Increases FULL CIVIL SERVICE BENEFITS - PROMOTIONAL OPPORTUNITIES Our Course of Training Prepares Fully for Official Examination Be Our Guest at a Class Tonight (Tuesday) at 7:30 P.M.

Applications Must Be Filed Not Later Than Wed., June 18th Official Examination Nov. 22nd for PROMOTION to

Asst. SUPERVISOR & SUPERVISOR New York City Dept. of Welfare

Be Our Guest at a Class Lecture MONDAY at 6 P.M.

ACCOUNTANT, JUNIOR — Tuesday at 6. P.M.
CUSTODIAN-ENGINEER (Bd. of Education)—Friday at 7:30 P.M. Course of Preparation for N. Y. City Examination for

STATIONARY ENGINEER'S LICENSE CLASSES TUES, and THURS, at 7:30 P. M. Other License Courses for Master Plumber & Master Electrician Practical Shop Training in JOINT WIPING for Plumbers

Tustitute

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

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

GRamercy 3-6900

Jamaica Division:

90-14 Sutphin Blvd JAmalea 6-8200

OFFICE HOURS; Mon. to Fri.: 9 a.m. to 9:30 p.m. elect Sat. during street

Civil Service

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations Published every Tuesday by LEADER ENTERPRISES,

INC. 77 Duane Street, New York 7, N. Y. BEekman 3-601

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

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

Subscription Price \$2.50 per Annum

TUESDAY, JUNE 17, 1952

LEADER'S Newsstand Price Held Since 1939, Must Rise

THE Civil Service LEADER has held to its 5 cent newsstand price since 1939, when it began publication. That was when a nickel would buy a ride on the subway or a telephone call in New York City. The years since 1939 have marked the greatest rise in production costs this country has ever seen.

In the publishing industry, costs have reached a height never anticipated. Every reader knows that the price of printed matter has spiralled to fantastic levels. Throughout the United States newspapers have gone up in price. Newspapers that ten years ago cost 2 cents and 3 cents are now 5 cents, 7 cents, even 10 cents a copy. In New York City every newspaper has gone up, The News and Mirror just a few days ago for the second time. In Albany both daily papers have risen from 3 cents to 5 cents. It's the same story in Buffalo, Utica, Syracuse, Rochester - across the state and nation, Magazines like the Saturday Evening Post and Collier's, which formerly cost a nickel, now sell for 15 cents. The \$1.50 novel now brings \$3.00.

In the printing industry, wages have more than doubled-and this is entirely proper. Printers are skilled workmen entitled to the highest possible rates of pay. The cost of newsprint-and its scarcity in recent yearsis common knowledge because it has been front-paged in the daily newspapers. Suffice it to say that the cost has trebled. Even the price for distributing newspapers has gone up; and the postal laws provide for still additional rises in the cost of mailing periodicals.

The LEADER'S internal operations have similarly gone up in cost, just as have the internal operations of every other organization-whether private business or government department.

Through all these years The LEADER has maintained its 5 cent newsstand price. The point has now been reached, however, where that is no longer possible. This newspaper has absorbed every possible increase in its costs, has tried to make its operation as efficient as could be done, but the point of diminishing returns has long passed. So regretfully, in line with the times, our newsstand price is to go up. Beginning next week, with our issue dated June 24, the newsstand price of The LEADER will be 10 cents. And the subscription price must rise

As we go up in price, we aim to make The LEADER a better, more useful paper to its readers. -See page 9 .-

June 30 Last Day to Switch To NYC's Most Liberal Pension

NYC employees have only until Monday, June 30, to transfer to the liberalized retirement plan under which half-pay retirement after 25 years, at age 55, is possible.

The employer's contribution toward pension rises about 20 per cent, and the employee pays additional annuity in the future, and has a choice of different ways of improving his annuity account for previous years' service.

Employees may get information from the pension representative in their department or from the NYC Employees Retirement System, 52 Chambers Street, NYC.

DR. SCHAEFER'S PARENTS MARRIED 50 YEARS

Mr. and Mrs. Frederick Schaefer, parents of Dr. Frank A. Schaefer, secretary, Service Commission, secretary, NYC Service Commission, celebrated their 50th wedding anniversary on

EXEMPT EXECUTIVE OK'd FOR BROOKLYN PRES.

The position of executive man-ager, office of the President, Borough of Brooklyn, has been in-cluded in the NYC classification with the approval of the State-Civil Service Committee Church of the Holy Child Jesus.
Richmond Hill, there was a reception at the Hofbrau, Long Island City.

With the approval of the State-Civil Service Commission. The Brooklyn President's office thus is on a par, in that respect, with the offices of other Borough, Presidents.

NYC Law Cases

Vets Win Right To Promotion

THE COURT OF APPEALS resolved a novel point of law, when it upheld the right of three vetpromoted from train dispatcher list in the Board of Transportation.

The three were conductors when they were inducted into the armed forces. An exam for the next higher promotion title, towerman, was held while they were in mili-tary service. On discharge, the three took a special military exam for towerman and were promoted. Continuous Benefit

Veterans are entitled in promotion tests to have the same rights they would have enjoyed had they not been prevented by military service from uninterrupted occupancy of their civilian jobs

So the question arose: Were the three new towermen also entitled to a special military exam for promotion to train dispatcher?

They had passed a comparable towerman exam, were promoted from the list, so, they asked, why wouldn't their rights be fully retroactive, and entitle them to compete for train dispatcher? At the Municipal Civil Service Commission decided the knotty question against them, but finally gave them the requested which all three passed. A new problem cropped up. The law prorides that a veteran shall be given the same seniority as that of the next lower non-veteran promoted. But meanwhile the original train dispatcher list expired. There re-mained a special military list on which, of course, there could be no nonveterans. So the Commission refused to certify the three eligibles for promotion to train dispatcher.

Leo Brown Wages Suit

The veterans retained former Corporation Counsel Leo Brown, and suit was begun in the Supreme Court, New York County. The New Court ordered a trial of issues of concerning whether veterans had been appointed, but Mr. Brown appealed to the Ap-pellate Division, on the ground that the facts were undisputed, and that only questions of remained to be decided, and the law was on the veterans' side. The Appellate Division agreed with

Justice Edward S. Dore wrote the opinion, which held that as non-veterans had been appointed from the original dispatcher list, and since the veterans were en-titled to the rights they would have had enjoyed in an original exam, those rights continued into the special military exam. Their seniority in the train dispatcher title, on promotion, would date date back to that of the next lower eligible promoted from the original list

Decision Unanimous The Appellate Division ordered the Commission to certify the names of the three veterans prior to the promotion of anybody from any subsequent eligible list in that title. That is the decision the Court of Appeals affirmed unanimously.

The petitioners were Herbert Farrell, Charles A. McDonald and John Lynch. Mr. Lynch is a disabled veteran

veteran, is suing the City for larger military differential pay for paid. wants back increments

Corporation Counsel Denis M. Hurley has answered Mr. Sheridan's complaint in the increment case, saying that Mr. Sheridan failed to sign the payroll under protest, and that under the City Home Rule Law, county employees can not be affected by local legislation. A section of the NYC Administrative Code states that unless a payroll is signed under protest, the acceptance of the money constitutes "an accord and satis-

General Sessions stenographer and faction of all claims against the City for wages or salary . . for the period covered by such pay-roll," Mr. Hurley told the Court, He says that the McCarthy In-crement Law does not apply to county employees.

Mr. Sheridan maintains that the requirement for signing under protest does not apply to veterans, especially since they may be on military duty in various parts of the world, and that the actual payments of increments to those county employees who were not in military service is proof that the others, who were in military service, are legally entitled to them.

Question, Please

DOES priority of application af-, which would be 70, because in one fect both open-competitive and promotion exams in NYC? P. L.

Answer: When two or more candidates have a tie score in an open-competitive exam, their standing on the eligible list, as among themselves, is determined by the priority of application date. promotion exams, priority application aplies only when a tie results after applying the following standards in this order: record and seniority, and written test.

WHAT IS the rule regarding NYC exams in which there is more than one part? L. W. C. . .

Candidates must attain an average of not less than 70 percent. The director of examinations sets the pass mark in any exam or test, or any part, and may require that a certain minimum be achieved in each part, as in the NYC fireman test now open, in which at least 70 percent must be achieved in each of two tests, separately. there are two parts to a written test, the director may nevertheless set an overall pass mark of 70 per cent or more, but not less than 70 percent, and avoid any specific requirement for the separate part, that is, ignore the fact they are parts. The purpose of dividing, say, a written test into two parts, and then disregarding the fact that there are separate parts, and treating the exam just as a whole, is to afford leeway to the Commission. If a considerable percentage of candidates fail to show up for the test, or selective sampling of candidates' papers, or other reasons render the separate treatment of the separate parts inadvisable or unnecessary, nobody has been injured by the tentative

Pass Marks in NYC Tests WHAT IS the normal pass mark in a NYC exam? When the mark is set, does it mean that it must be attained as a minimum, or is there some leeway? J.P.W.

Answer: Unless otherwise specified, the pass mark is 70 per cent, except that a candidate must attain at least 50 per cent in any part of the exam which consists of two or more parts. In the recent clerk, grades 3 and 4, promotion exams, there were

part the score was less than 50. Candidates for positions of a scientific, professional or technical nature must obtain at least 75 percent in each technical subject. In the other cases, also, the Commission may set a pass mark of more than 70 percent by specific action. Candidates who get a rating within a fractional part above the next lower whole number are treated as if they had obtained the pass mark.

How Ties Are Broken

WHAT IS the order of breaking ties in NYC exams? L.W.C. Answer: Written test, practical test, oral test, experience paper, physical test, and (in promotion test only) record and seniority, in that order. Where the only test is a written one, the candidate getting the higher score in the

subject or part carrying the greater weight gets the preference. If after the tests are considered in the stated order, the tie remains unbroken, then the candidate in an open-competitive test who filed sooner gets precedence, promotion tests the relative order of appointment to City service is

Benefit of Top Pension Plan I AM under another plan than the 1 per cent basis offered by NYC and would like to know if it

is of much benefit to me to switch over and how much time I have in which to decide.

Answer: The benefit may be measured by the fact that the employer's contribution goes about 20 per cent. You would have to pay additional annuity contributions from salary in the future, but that would simply be a case of putting more of your own money on deposit with the NYC Employees Retirement The supplementary annuities for prior years could be made up, also, further to increase the benefit you buy with your own money, so that you would do as much for yourself as your employer does for you. The time limit for making the switch is June 30, 1952. You should lose no time in changing over.

vet Seeks Back Increments
WHILE James H. Sheridan.

parts. It would not be enough to get 95 percent in one part and great camera-and-film offer on on page 7.

Full details of The LEADER's get 95 percent in one part and on page 7.

The goal is victory and the baseball team is that of Gowanda State Hospital. Front row, from left, Chet Milks, Ed Urbank, John Kokel, Allan Stuhlmiller, Dick Rooney, Burt Staffin, Henry Sprawka, and Ted Stitzel, manager. Rear row, Harold Kumpf, Earl Tharnish, Harry Merrill, Dick Draudt, Dr. E. H. Mudge, assistant director; Dr. R. V. Foster, director; Ernest Palsis, but hess efficer; Ealph Batcher. Lou Selan, Bucky Buckland, James Bashford.

CAMERA PLUS FREE FILM

- * only 15/8 inches high
- * 7/s of an inch wide
- * 3 inches long
- * regular size prints (21/4 x 31/2)

-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

DEADLINE TO MAIL RESERVATION IS JUNE 21st - MAIL IT TODAY!

During the past few weeks thousands of readers have taken advantage of our sensational camera and FREE film offer. Now, our supply is getting low. You must act at once because this may be your LAST CHANCE if we can't get an additional supply from our source. All Reservation Coupons will be accepted — but they must be postmarked on or before Saturday, June 21st.

You'll treasure every snapshot of baby . . . family . . . friends . . . week-end picnics . . . Sundays at

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

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

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!

CAMERA FEATURES!

- no threading load and shoot in 5 seconds!
- features Tynor 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 21/4 x 31/2!
- has features of finest motion picture cameras!
- fine die-cut metal case no double exposure —
- 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!

LAST CHANCE!

TO READERS OF THE

CIVIL SERVICE

LEADER

The supply of cameras allocated to us for the promotion campaign has been limited. Unless we can obtain additional cameras, at the same price, this may be your LAST CHANCE to get your camera and FREE film.

All Reservation Coupons from this announcement will be honored providing they are postmarked not later than June 21st, 1952.

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

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 de-

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 2½ x 3½) 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.

HERE'S HOW TO GET YOUR CAMERA—FREE

- 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.
- After your Reservation Form and deposit are received, we will send you a Redemption Certificate.
- 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 995 Civil Service Leader **97 Duane Street** New York 7, N. Y.

٦	The	add	itiona	l can	neras	re-
	and	not		resale		

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

NAME (Please print)

ADDRESS CITY ZONE STATE

NOT GOOD AFTER SATURDAY, JUNE 21st, 1952

DON'T DELAY -- MAIL YOUR RESERVATION COUPON TODAY!

Activities of Civil Service Employees in N.Y. State

Marcy State Hospital

A RECENT report shows that the Marcy State Hospital Federal Credit Union is proving to be a great success.

The total loaned was \$1,805.50; cash on hand. \$3,135.93, and the members' share balance, \$4,941.43. There are 93 shareholding mem-

The chapter hopes to see more of the employees members of the Credit Union.

Credit Union.

The annual meeting of the Marcy Recreation Club was held at the bowling alleys. A program for the coming year was arranged and officers were elected. Howard Kane, President, presided.

The same officers continue for another year: President Mr.

another year: President, Mr. Kane; 1st vice president, John Howard, M.D.; 2nd vice president, Joseph Golden; treasurer, Kenneth Hawkin; secretary, Dorris Blust. The finance committee consists of Ann Golden File Hyghes

Blust. The finance committee consists of Ann Golden, Ellis Hughes, Robert Hughes and Charles Methe.

Mrs. Maude Chamberlain, with 25 year's service as a nurse and 13 more as postmistress, will retire from State service on June 30. A native of Ogdensburg, she was graduated from Rochester State Hospital as a nurse in 1914 and continued to work at that hos-

SEPARATE ZERO-COLD

DOOR SHELVES

in value; remember

in performance

GRINGER

reasonable man!

Hotpoint

refrigerator-freezer

is a very

combination

pital for several years. In 1936, after holding the position of post-mistress, and bringing up two children, she returned to nursing. For the past seven years she has been a head nurse at Morningside, the tuberculosis part of Marcy Hos-

Mrs. Chamberlain, now enjoying a month's vacation before the re-tirement becomes official, was honored at a farewell party in Thompson's Restaurant, Yorkville.

Thompson's Restaurant, Yorkville.

The employees of Marcy State
Hospital sympathize with the
family of Krancis Kyea. Mr. Kyea
died June 2. He had been in State
service for the past 11 years and
served as a patrolman at Marcy
for the past five years.

The employees at the hospital
extend best wishes to the following former employees: Ellis Truax,
food service manager, retired after
31 years' service, Margaret Demp-

31 years' service, Margaret Demp-sey, dietitian, who has accepted a similar position with the Federal government at Griffis Air Base, and Allie Coyne, who has taken a position with the New York Telephone Company.

on June 10. Those elected are: President, Mrs. Catherine F. Webb; vice president, John F. Hagan; secretary, Josephine Garzetta, and treasurer, Charles K. Cooper.

The new officers were installed by Charles R. Culyer, field repre-sentative and guest speaker. Mr. Culyer gave a brief summary of the functions of the Association and stressed the importance of membership increase.

Syracuse

AFTER election and installation of officers of the Syracuse chap-ter, CSEA, the June meeting was turned into a social affair, and everybody enjoyed it immensely at the Kirk Hotel. The buffet supper was delectable. Etola Muckey headed the social com-mittee and was aided by Catherine O'Connell, Ethel C. Chapman and Jack Boyle.

At the previous monthly meeting, Richard C. Atwood of the Department of Public Works, chairman of the nominating committee, reported the following slate of officers: President, Ray-mond G. Castle, Commerce; 1st vice president, Ethel C. Chapman,

LEGAL NOTICE

SUPREME COURT, BRONX COUNTY
Max Donner, plaintiff, against Edward
Colgan, "Mrs Edward Colgan", said name
being fictitious, true name unknown to
plaintiff, person intended being the wife,
if any, of Edward Colgan. Margaret Monohan, individually and as Administratrix of
the Estate of Michael Monohan, tate of
Kings County, deceased, sued herein as
Margaret Monohan, his wife, John Monohan, son of Michael HMonohan, Rocco Lo
Carro, Emil Wadman, individually and as
Executor of the Estate of Marie Wadman,
deceased. Joseph Hegman, Ernest D.
Neuschafer, Lydia Taylor, Jean M. Haight
and all of the above, if living, and if they
or any of them be dead, then it is intended to sue their heirs-at-law, devisees,
distributees, next-of-kin, executors, wives,
widows, heirs-at-law, next-of-kin, devisees,
distributees, creditors, itenors, executors,
administrators and successors in interest,
all of whom and whose names and whereabouts are unknown to the plaintiff and
who are joined and designated herein as p
class as "Unknown Defendants", defendants.

To the above named defendants:

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

Dated: New York, March 7, 1952.

HARRY HAUSKNECHT.

Attorney for Plaintiff.

Attorney for Plaintiff.

Attorney for Plaintiff.

New York, New York, 135 Broadway,
New York, New York, Plaintiff's address is 370 East 149th
rect, Bronx, New York, and plaintiff
signates Broox County as the place of

ial.

To the above named defendants:

The foregoing supplemental summons served upon you by publication pursuit to an order of Hon. Benjamin J. Rain, Justice of the Supreme Court of the tate of New York, dated May 5, 1952, and filed with the amended complaint in coffice of the Clerk of Bronx County, tillst Street and Grand Concourse, in the Borough of The Bronx, City of New ork.

nt folist Street and Grand Concourse, in the Borough of The Bronx, City of New York.

This action is brought to foreclose several transfers of tax liens sold by the City of New York to the plaintiff. You are interested in the First, Second, Third and Seventh Causes of Action, which are for the foreclosure of the following liens: Bronx Lien No. 53779, in the sum of \$485.69 with interest at 12% per annum from April 16, '40, affecting Section 16, Block 4523, Lot 13 on the Tax Man of Bronx County; Bronx Lien No. 74211. in the sum of \$217.34 with interest at 12% per annum from February 4, 1947, affecting Section 16, Block 4523, Lot 14 on the Tax Man of Bronx County; Bronx Lien No. 70208, in the sum of \$925.37 with interest at 12% per annum from March 21, 1944, affecting Section 18. Block 5597, Lot 6 on the Tax Man of Bronx County, and Bronx Lien No. 55481, in the sum of \$7.837.31 with interest at 12% per annum from August 13, 1940, affecting Section 16, Block 4731, Lot 4 on the Tax Man of Bronx County.

Attorney for Plaintiff.

Dated: New York, Man 9, 1952, Office & P. O. Address, 135 Broadway, New York, New York.

Notice is hereby given that Wholesaler's

Notice is hereby given that Wholesaler's Liquor License LL-85 has been issued to the undersigned to sell Liquor at wholesafe under the Alcoholic Beverage Control Law in the premises located at 63-65-67 & 69 E. 52nd Street, City and County of New York.

69 E. 63Bd SHEELERS PRODUCTS
CORPORATION -- BELLOWS & COMPANY DIVISION
65.65.67 & 69 E. 52nd Street,
New York, N. Y.

STATE OF NEW YORK, DEPARTMENT OF STATE: I Do Hereby Certify that a certificate of dissolution of CIVIL SERVICE LEADER, INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with section one hundred and five of the Stock Corporation Law, and that it is dissolved.

Given in Dunlicate under any contraction of the stock Corporation Law, and that it is dissolved.

Given in Duplicate under my hand and official seal of the Department of State, the City of Albany, this second day of cone thousand nine hundred and official seal of the City of Albany, this second day of the City of Albany, this second day of the City of Albany and the City of Albany.

THOMAS J. CURRAN,
Secretary of State.
By SIDNEY B. GORDON,
Deputy Secretary of State.

Public Works, Arthur Lukins, DPUI; 2nd vice president, Tom Ranger, State College of Medicine; Molly Doyle, State Insurance Fund; Shadrack A. Scout, Public Works; 3rd vice president, Etola Muckey, DPUI; Leon Brown, Public Works; Anne Tague Public Works; Anne Tague, Health; Treasurer, Catherine O'Connell, DPUI; Ida Meltzer, Workmen's Compensation Board; secretary, Helen Hanley, State Insurance Fund; Agnes Weller, Payale Division; executive secre-Parole Division; executive secre-tary, Doris LeFever, Workmen's Compensation Board.

On the nominating Committee were Mabel Smith, Henrietta Soukup, Anne M. Purdy, S. A. Scout, and Anne Tague.

The president appointed the following on the Board of Tellers: Ione Zaharek, Rent Control, Les-lie Smith, Frances Egloff, Ludwig Rimmler, and Eleanor Fleming.

As a member of the Associa-tion's board of directors, repre-senting the Department of Labor for the past year, Miss LeFever will give an annual report. This

of the Syracuse chapter has served on the Association board.

ed on the Association board.

Speedy get-well wishes are extended to Alice Pelland and Mrs.

Alice MacCrea of the Department of Public Works, and to Frank E.

Sacco, referee in the Workmen's Compensation Board. Mr. Sacco is confined in Leahey Clinic, Boston.

Despite the plans being made for a new State Office Building in Syracuse, the old Weighlock Building, where the Department of Public Works is housed, is having its face brightened in keeping with the trend of beautifying the City. City.

Wedding bells rang for Michael Markinson of the Workmen's (Continued on page 9)

TEMPORARY OFFICE SUMMER POSITIONS

OLSTENS

PL 3-0233 13 E. 47th St., N. Y. C.

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. 68d. EN. 2-8117.

BORO HALL ACADEMY-Flatbush Ext. Cor. Fulton St., Bidyn Regents approved, OK for G1's MA 2,2447

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

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

flustness Schools

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

MONROE SCHOOL OF BUSINESS, Short Courses, Switchboard, Typewriting, Comptometry, Day and evening, Bulletin C. East 177th St. and Boston Road (RKO Chester Theatre Bidg.) Bronx, KI 2-5600.

NATIONAL TECHNICAL INSTITUTE—Mechanical, Architectural, job estimating in Manhatian, 55 W, 42nd Street, LA 4-2920, 214 W 23rd Street (at 7th Ave.) WA 4-7478. In New Jersey 116 Newark Ave., BErgen 4-2250.

ELECTROLYSIS

KREE INSTITUTE OF ELECTROLYSIS — Profitable full or part-time career in permanent hair removal for mee and women. Free Book "C". 18 E. 41st St., N. 1. C. MU 3-4498.

L. B. M. Machines

FOR 1BM TAB, Sorting, Wiring, Key Punching, Verifying, Etc., Go to the Combina-tion 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 Depar tment of Education. Daily 9 A. M. to 9 P. M. 200 West 135th St. NYC WA 6-2780.

Motion Picture Operating BROOKLYN YMCA TRADE SCHGOL-1119 Bedford Ave. (Gates) Bidyn. MA 2-1100.

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 9-5665.

Secretariai

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

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

WASHINGTON BUSINESS INST. 2165-7th Ave. (cor. 125th St.) N.Y.C. Secretarial and civil service training Moderate cost MO 2-6086.

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. Eve. classes Domestic & commercial I Request catafogue. L. CHelses 2-6330

> 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

Want \$33.95 value in camera and film for only \$3.95? Turn to page 7 for full details.

BUTTER BIN HGERTIP REACH Out In Front With Everything! LOW LOW PRICES: 3 Handy Deer Shelves Butter Sin in Deer Roller Vagetable Drawers Automatic Light in Freezer No Money Down - 3 Years to Pay! Philip Gringer & Sons, Inc.

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

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

REFRIGERATORS . WASHING MACHINES . RADIOS

TELEVISION • STOVES • DISHWASHERS • HARDWARE

(Continued from page 8) Compensation Board last week. At a staff meeting, Morell Brewster, district administrator, presented Mike with a Mixmaster and ex-tended congratulations from the

personnel.

John Collinson, senior compen-sation examiner, State Insurance has resigned to open own insurance agency in Bing-hamton. All good wishes are ex-

tended for a successful venture. Elmer Baldwin, senior compen-sation examiner in the State Insurance Fund, will soon marry a school teacher from Canada. The honeymoon will be spent in a trip to the Canadian Rockies. Best of wishes will follow the couple.

John Kania of the State Insurance Fund has just returned from a week's vacation in NYC, and Helen Hanley is vacationing in her new home.

Vera Stark and Dolores Bednarz of the Workmen's Compensation Board have completed their Steno-graphic Refresher course.

Rochester

ALEASE DENNIS, Division of Vocational Rehabilitation, who soon is to be a bride, was feted by the girls of her office. Dinner was enjoyed at Lorenzo's restaurant. enjoyed at Lorenzo's restaurant. The group adjourned to the home of Marge Bantrell for shower gifts and entertainment. Attending were Joyce Muir, Mildred Zarconne, Marge Bantrell, Melba R. Binn and Irene Kohls of the State School at Industry. Irene was formerly a member of the staff of DVR.

DPUI news, Jim Baldwin, cap-tain of the Rochester Exchange bowling team, was awarded the District Governor's Trophy for winning the District 6 tournament in Rochester. The team bowled against the Syracuse club. Congratulations from Rochester chapter to your team, Jim, and to Mildred Risley, who has moved to her new home. Anne Weiser, employment interviewer, took her vacation early enough this year to attend part of the Texas IAPES State Convention. She was given a royal welcome, especially by friends made at the New Orleans

convention three years ago.

Joseph J. Kennedy, Department
of Banking, Rochester staff, was
killed instantly Friday evening. May 23, in a car crash near Stan-ley, N. Y., as he was returning home from work. The chapter extends heartfelt sympathy to his wife, Margaret, and three chil-dren, Joseph Jr., Thomas and Nancy. He will be sadly missed by the staff of the Banking Depart-

Chapter President Melba R. Binn attended an afternoon and evening session of the Western N. Y. Conference's interim meeting at Batavia.

June 21 is the date of the next Western Conference meeting. Host chapter is the Newark State School. J. Early Kelly, State Di-rector of Classification and Compensation, is the afternoon speaker. Maxwell Lehman, editor of the LEADER, is the dinner speaker.

Newark will be celebrating the Festival of Roses, and the agenda will be so planned that you can browse in the rose gardens and enjoy the annual Kiddle Parade. If you are interested let Melba Binn knows as absented. Binn know so she can make a reservation for you.

At the June 21 meeting the an-

nual conference election will be held. Rochester chapter president has again been nominated as secretary. Her opponent is Irene Kohls of Industry, who has been the Conference recording secre-

tary during the past year.

The newly elected officers of the chapter held a meeting on May meeting on 27, and outlined a program for the year to be presented at an executive council meeting scheduled for Monday evening, June 16. Depart-mental delegates received notice

of this meeting by mail.

Delegates to the executive council for the year 1952-53 are: Agriculture & Markets, M. Lucile Pennock, Rose Jacobsen; Milk Marketing area, Edward Hadel, Arthur Buckley: Benking Gertynde New Buckley; Banking, Gertrude New-berry, Dennis Knudsen; Com-merce, John Smith; Conservation, merce, John Smith; Conservation, Dr. Udell Stone, Helen Kahn; Probation, Albert Roche; Rehabilitation, William F. Skuse; Parole, Jeremiah Foody, John Bröwn; ABC Board, Virginia Campbell, Walter Corcoran; Rent Control, Laura Tarricone, James Kennelley; Veterans Affairs, William Danskin, Graham Scott; Health, Max Schubert, Ruth Kolb; Labor. Danskin, Graham Scott; Health,
Max Schubert, Ruth Kolb; Labor,
Sam Peters, William Gaffney;
Workman's Compensation, Agatha
O'Bolger; DPUI, Caroline Polizzi,
Anne Cyrkin; Insurance Fund,
Elbert Ashley, Margaret Cerretto;
Law, Walter Ladd, Vera O'Reilley; Social Welfare, Elinor Doell,
Eliz, Anderson; State, Mildred

St. Lawrence

THE annual banquet of St. Lawrence Hospital chapter, CSBA will be held Thursday, June 26th at the Elks' Club in Ogdensburg.

Dr. Hunt, director at St. Law-rence State Hospital as of July 1, is going to Albany as assistant to

The chapter held its annual spring dance at Curtis Hall on May 22nd. The hall was beautifully decorated, the theme being a maypole. It was a successful affair, everyone having a good

Marion S. Raymo was chairman of the decorating committee, assisted by Eva Caufield, Naomi Kinch, Betty Bray, and Eldred

Dr. Alta Brown did a fine job as general chairman, and is to be congratulated.

The chapter is interested in information and ways of obtaining merchandise for less money.

Cortland County

HENRY J. McFARLAND, State Civil Service Department, addressed the annual spring banquet of the Cortland County Civil Service Employees Association recently at San Rocco Lodge, Cortland.

The speaker pointed to knowledge, skill and ability as essentials to do a job. However, he added, only a willing and interest-ed worker does the job well.

McFarland, director of the Municipal Service Division, was introduced by Judge Morse E. Ames, master of ceremonies.

Miss Ruth M. Ellison installed the officers: Donald Lamont, was introduced by Judge Morse Ist.

president; Martha Lawrence, 1st vice president; Frederick Leickert, 2nd vice president; Roy Smith, 3rd vice president; Mrs. Mildred Hazard, secretary; and Jean Petersen, treasurer.

Mr. McFarland listed the wants of today's worker. He stressed that it is simply not a case of wanting more money for doing less work. He said good pay is rightfully ex-pected to develop enthusiasm and interest as well as skill and knowl-

However, just as important as good pay, Mr. McFarland listed good working conditions, a boss who knows how to manage, chance for an employee to work and get ahead.

and get ahead.

"A daily decision each worker must make is whether or not we are to be builders or wreckers."

Mr. McFarland said, "Most of us are proud to be public servants because we are builders."

The newly elected secretary of

The newly elected secretary of the local association, Mrs. Hazard, was chairman for the annual banquet. Miss Petersen, retiring presi-dent, presented Judge Ames.

The toastmaster introduced the guests of honor: Mrs. Susan A. West, fourth ward supervisor; Mayor Robert H. Kerr and Assemblyman Louis H. Folmer. Philip Kerker, public relations director, CSEA extended the greetings of the Association. the Association.

Mrs. Carl Lockey led group sing-ing, accompanied by Harry French, pianist. Harry French and his orchestra played for dancing following the banquet

James E. Christian Memorial

THE MEMBERSHIP COMMIT-TEE of the James E. Christian Memorial Health Department chapter, CSEA, held its first meet-ing on June 12. Doris Benway, chairman of the committee, pre-

Chapter news chips: With summer vacations in the offing, the chapter is reminded in an article in the Health Department "Bulletin" concerning poisonous snakes found in New York State by Dr. Paul Brooks, retired Commissioner of the Department. Dr. Brooks points out that "New York State admits but two poisonous snakes, rattlesnakes and copperheads, and emergency treatment or home treatment calls for a tourniquet above the bite—not tight enough to stop the pulse—and rushing the bitten person to a doctor."

A saluate from the chapter to Dr. Brooks for his interesting this morous articles.

morous articles.

Ann Williams of MCH Division and her family will spend a vaca-

Camera fan? Wanna become one? Don't miss The LEADER's sensational camera-and-film offer, Details on Page 7.

Molliday, Samuel Frazetta; Tax & Finance, James Kannan, Rose Nicoletta; Appellate Division, Angus Martin, Lester Fanning, Rehabilitation & Workmen's Compensation each have to elect one more delegate to the Executive Council sort section in July . . . Grace Haswell, supervisor of the funeral directing section, and her assistant, Ethel Bates, have returned from the New York State Funeral Director's Association Conference at Bolton Landing, Madeline Money of the same office, spoke in behalf of her fellow-stenographers at a recent hearing before J. Earl Kelly, on "Why stenographers should get more pay." Mr. Kelly is Director of Classification and Compensation.

Charlie McIntosh of Mail and

Charlie McIntosh of Mail and Reproduction, O.B.A., spent a carefree vacation at Rome, and also did a little touring to Niagara Falls, Rochester and the vineyards of Naples.

Terry Kessler, a Poughkeepsie girl, has been appointed as typist in the Office of Planning. Harold Morrow, senior clerk in Funeral Directing Section, is transferring to the Office of Medical Defense. Harold will be a motor transportation man.

Kathryn Coddington, of Cancer Control, has returned from a va-cation at the home of her parents

Members of the chapter extend their sympathy to Mrs. Frances Doyle, of Cancer loss of her father. of Cancer Control, in the

Dorothy Pezze, stenographer in the Office of Planning, is reported about to resign her position. Congratulations to Bob Win-

Congratulations to Bob Win-chester, of Personnel Office, and Mrs. Winchester on the birth of a daughter Sally born on June 2nd. Faircloth, vice president

Division of Parole

THE ALBANY CHAPTER of the Division of Parole, CSEA, at an annual meeting elected the foland representa-nt, Norbert V. officers tives: President, Norbert V. Woods; vice president, George Faircloth; treasurer, Elleen Bardack; secretary, Eleanor M. Reed. Clerical representative, Mrs. Ruth

Downes; Parole officer representative, James Wood; supervisor representative, John Halligan.

President Norbert V. Woods, with the approval of the executive council of the chapter, appointed the following committees:

the following committees:
Membership: Helene Leahey,
chairman; Hazel Delanoy, Vivian
Weissblum, Margaret Connell.
Social: Patrick G. Rogers, chairman; Ruth Downes, Patricia
Washburn, Joan Haggerty, Teresa
Bucca, Gloria Daring, Vincent P. Bucca, Gloria Daring, Vincent P. Kelly.

Legislative: John Halligan, chairman; Teresa B. Welch, Carol

M. Standish, Edward Keating.
Good Will Buying: Eileen Bardack, chairman; Philip Galka, dack, chairman; Philip Anne Myers, Mary Kellam.

Recreation Room: Eunice Doring, chairman; Marguerite Quin-Public Relations: William Baker.

chairman; Eileen Schoonmaker. Auditing: Sylvester F. Monahan, chairman; Sherman. Caroline Viola Joslin.

Delegates to Association: Norbert V. Woods, president; George

nate); William J. Baker (alter-

Delegates to the Capital District Conference: Norbert V. Woods, president; George Faircloth, vice president; Patrick G. Rogers (al-

ternate).
The social committee is planning the annual summer outing. Chairman Patrick G. Rogers an-nounces that the date and program will be announced soon.

Art Show Prizes Awarded

Prizes in the Civil Service Art Show of the Metropolitan Con-ference, CSEA, were awarded on Friday night, June 13. Full details will appear in next week's LEAD-

Exhibitors may reclaim their exhibits this week at the Riverside Museum, 103rd Street and Riverside Drive.

Hospital Attendant **Pay Decision Due**

ALBANY, June 16-J. Earl Kel-ly, State director of Classification and Compensation, has informed The LEADER that a decision may come by month's end on the ap-peal of Mental Hygiene hospital attendants for upgrading,

Make sure you rank high on your Civil Service Test. See p. for list of study books available.

COMING NEXT WEEK The Fuller, Better, Greater CIVIL SERVICE LEADER

- 1. Complete listing of **EVERY** public job open -New York City, County, State, Federal, Washington, Abroad
- 2. Spare-Time Job Opportunities
- 3. How you can get the best pension deal
- 4. Jobs for women in Government
- 5. Study material for all big
- 6. Progress on tests you've taken; when you can expect to know how you made out
- 7. Inside stories about the political bigwheels
- 8. Your questions answered .
- 9. Listing of all promotion opportunities
- Special news features for Federal employees
- Civil service humor column, contests
- 12. More _ more news, more features
- Technical subjects written so you can understand them.

5c has been The LEADER'S newsstand price ever since we started publication in 1939. But skyrocketing costs make this no longer possible. Just as subway fares and telephone calls in New York City, newspapers and magazines throughout the country, and everything else, have seen increases in recent years, we are compelled to raise our price with next week's issue to 10 cents a copy on your favorite newsstand.

It will be a better, fuller LEADER with new features and new departments to keep you betterinformed of job appointments.

Subscribe now and SAVE. In line with the rise in our newsstand price, we are forced to increase the subscription price to The LEADER, Effective July 31, the subscription price will be \$3 per year. Until that date you can still take advantage of the current low subscription rate of \$2.50. Send in your check for \$2.50 now and get the next 52 issues of The LEADER, a value of \$5.20, at a saving of \$2.70.

Subscription Dept.
CIVIL SERVICE LEADER
97 Duane Street
New York 7, N. Y.
Please send me the CIVIL SERVICE LEADER the next 52 weeks. I enclose \$2.50.
Name (Print Plainly)

tor

City..... Zone State

Exams Now Open for Public Jobs

day to file is given in parentheses at the end of each exam notice.

6478. HEAD DIETITIAN (TEACHING), \$3,081. Five vacancies, Hospitals. Fee \$2. Requirements: Bachelor's degree in home economics and one year of ex-perience. (Wednesday, June 18).

6486. HOME ECONOMIST, \$3,-780. Twenty-one vacancies, Welfare. Fee \$3. Requirements: Bachelor's degree and one year of experience, or a satisfactory equivalent. (Wednesday, June 18).

6485. PHYSICAL THERAPIST,

\$2,960. Forty vacancies, Hospitals and Health. Open to all United States citizens. Fee \$2. Requiregraduating by February, 1953, may ments: NYS license to practice apply. Exam date: Wednesday. September 24, 1952. (Until furbary patics) physio-therapy at the time of fil-ing applications, (Wednesday,

6526. STRUCTURE MAINTAIN-ER, GROUP C, \$1.74 to \$2.04. Fifty vacancies, Bd. of Trans. Fee \$3. Requirements: Four years of experience, and under 50 years of age. Performance test date: Tues-day, December 2. (Wednesday,

6571. ENGINEER - ASSESSOR (RAILROAD) (GAS) (STRUC-TURAL) (UTILITY), \$5,950. Two vacancies in Gas and Railroad specialties, Tax. One vacancy, July 1, in Utility specialty. Persons who filed in February, 1952, need not file again. Fee \$5. Requirements: Bachelor's degree in optimization. engineering and six years of experience, or a satisfactory equivalent, and a NYS professional engineer's license at the time of investigation. (Wednesday, June

6596. DIRECTOR OF REAL ESTATE, \$4,021 and over. One vacancy at \$8,000, Housing Authority. Fee \$4. Requirements: 10 day, June 18).

6635. AUTO MECHANIC (DIE-SEL), \$4,100 for 250 days, Four vacancies, Sanitation. Fee \$4. Requirements: Five years of experience. Tentative exam date: Sat-urday, September 27. (Wednesday, June 18).

Same applies to exams for county jobs.

Christopher Street station.

NYC
Open-Competitive
The following NYC open competitive exams are now open. The salaries given include the \$250 cost-of-Eving adjustment. The last day to file is given in parentheses filing application. (Until further notice).

6747. JUNIOR ELECTRICAL ENGINEER (Second Filing Per-iod), \$3,550. Fifty-six vacancies. Fee \$3. Requirements: Bachelor's degree in engineering, or a satisfactory experience equivalent. Persons graduating by February, 1953, may apply. Exam date, Sat-urday, September 27. (Until further notice).

6748. CIVIL DRAFTSMAN ENGINEERING (Second Filing Sixty-eight va-Period), \$3,550. cancies. Fee \$3.

NYC Promotion

The following NYC promotion exams are now open. Candidates must be employed in the eligible title for six months immediately prior to the exam date in the detitle for two years, except where an open-competitive list also ex-ists, when the period of required service may be reduced to one year. The last day to file is given in parentheses at the end of each

5990. ASSISTANT SUPERVI-SOR (STRUCTURES), (Prom.), \$5,221 to \$5,920. Four vacancies, Bd. of Trans. Fee \$5. Eligible title: One year as Foreman (Structures) or Foreman (Structures, Groups A, B, D, E or F). Exam date: Friday, July 11. (Wednesday, June 18).

6228. SUPERVISOR, (Prom.), years of experience and a NYS \$4.140 to \$4.620. Twenty-three vareal estate broker's license at the cancies, Welfare, Fee \$4. Eligible time of investigation. (Wednes- title: Assistant Supervisor. Requirements: High school graduation and one year of experience, plus education and/or experience. Exam date: Saturday, November 22. (Wednesday, June 18).

e: Sat-nesday, BUILDINGS SUPERINTENDENT, (Prom.), \$3,120 to \$4,020. Hous-ing Authority. Fee \$3. Eligible \$2,960. title: Elevator Mechanic, Foreman 6701. MEDICAL SOCIAL MORKER. GRADE 1, \$2,960. title: Elevator Mechanic, Foreman Seventy-five vacancies, Hospitals. Open to all United States citizens. Fee \$2. Requirements: Bachelor's degree and two years of exper- date: Saturday, October 18. (Wednesday, June 18).

Eligible title: Social Investigator.

\$5,160. All departments. A separate eligible list will be established for each department. Fee \$4. Eligible title: Any title in the Engineering or Architectural Service. Require-ments: College degree and three years of experience or a satisfac-tory equivalent. Exam date: Sat-urday, October 18. (Wednesday, June 18).

6509. FOREMAN (MECHANI-CAL POWER), (Prom.), \$2.22 to \$2.50 an hour. Twenty-three vacancies, Bd. of Trans. Fee \$4. Eligible title: One year as Power Maintainer, Group A or Group C. Exam date: Saturday, November 15. (Wednesday, June 18).

6524. SIGNAL MAINTAINER,
(Prom.), \$1.80 to \$2.04 an hour.
Thirty vacancies, Bd. of Trans.
Fee \$3. Eligible title: Maintainer's
Helper, Group A. Exam date: Saturday, November 1. (Wednesday,
June 18).

6528. SURFACE LINE DISprior to the exam date in the department given, unless otherwise noted. Certification will be limited to those employed in the eligible Operator. Requirements: NYS chauffeur's license at the time of investigation. Exam date: Satur-day, October 18. (Wednesday,

Requirements: High school graduation plus education and/or experience. Exam date: Saturday, November 22. (Wednesday, June 18).

6495. ASSISTANT ELECTRICAL ENGINEER, (Prom.), \$4,141 to ENGINE

6550. JANITOR, GRADE 3, (Prom.), \$3,421. Public Works. Fee \$3. Eligible title: Janitor, Grade 2. Exam date: Thursday, September 18. (Wednesday, June

6551. ASSISTANT LANDSCAPE ARCHITECT, (Prom.), \$4,141 to \$5,160. Housing Authority. Fee \$4. Eligible title: Junior Landscape Architect. Exam date: Tuesday, September 23. (Wednesday, June

6560. ASSISTANT ARCHITECT, (Prom.), \$4,141 to \$5,160. All departments. A separate eligible list will be established for each department. Fee \$4. Eligible title: Junior Architect. Exam date, Wednesday, October 1. (Wednesday, June 18)

6564. ASSISTANT MECHANI-CAL ENGINEER (SANITARY), (Prom.), \$4,141 to \$5,160. Educa-tion. Fee \$4. Eligible title: any title in the Engineering and Architectural Service, Requirements: College degree in engineering and years of experience, or a actory equivalent. Exam satisfactory equivalent. Exam date: Thursday, September 25. (Wednesday, June 18).

6625. CHIEF MARINE ENGI-NEER, (Prom.), \$4,750. Eight vacancies, Marine and Aviation. Fee Exam date: Wednesday, Septe 6542. ASSISTANT CIVIL ENGI- \$4. Eligible title: Marine Engiber 24. (Wednesday, June 18).

6469. ASSISTANT SUPERVI-SOR, (Prom.), \$3,530 to \$4,020. \$4,141 to \$5,160. All departments. Chief Engineer, Ocean Steam Eleven vacancies, Welfare. Fee \$3. A separate eligible list will be Eligible title: Social Investigator. Requirements: High school grad-uation plus education and/or ex-tengineering and Architectural Steam Vessels, or Chief Engineer, Ferry the Engineering and Architectural Steam Vessels, issued by United Vessels, or Chief Enginer, Lakes, Bays, Sounds and Rivers, Steam Vessels, or Chief Engineer, Ferry Steam Vessels, issued by United States Coast Guard Marine Inspection Service, at the time of investigation. Exam date: Saturday, November 1. (Wednesday, June 18).

6626. CHIEF MARINE ENGI-NEER (DIESEL), (Prom.), \$4,100. One vacancy, Public Works. Fee \$4. Eligible title: First Assistant Marine Engineer (Diesel). Requirements: Chief Engineer, tor Vessels, at least 1,500 h.p. k-cense, issued by United States Coast Guard Marine Inspection Service, at the time of investigation. Exam date: Saturday, November 1. (Wednesday, June 18).

MARINE ENGINEER, (Prom.), \$3.960. Five vacancies,
Marine and Aviation. Fee \$3. Eligible title: Marine Oiler, Marine
Stoker, or Water Tender. Requirements: First Assistant Engineer,
Ocean Steam Vessels, or First
Assistant Engineer, Lakes, Bays,
Sounds and Rivers, Steam Vessels,
or First Assistant Engineer, Ferry or First Assistant Engineer, Ferry Steam Vessels, issued by the Unit-ed States Coast Guard Marine Inspection Service, at the time of investigation. Exam date: Satur-November 1. (Wednesday,

6628. FOREMAN OF ELEVA-TOR MECHANICS, (Prom.), \$21.24 a day. Two vacancies, Housing Authority. Fee \$.50. Eligible title: Elevator Mechanic. Exam date: Wednesday, Septem-ber 24. (Wednesday, Lynnick) (Prom.)

A "Dime" Savings Account is the first step—the sure step-to the house of your future, the new car, the best of everything for yourself, your wife, your children. As little as \$5 starts you on your way-opens your Savings Account at the famous "Dime". Why not mail that first deposit - large or small - and mail it now.

Now as always...

You get more for your money at "The Dime".

The

SAVINGS BANK OF

DOWNTOWNFulton Street and DeKalb Ave. BENSONHURST86th Street and 19th Avenue FLATBUSH Ave. J and Coney Island Avenue CONEY ISLAND Mermaid Ave. and W. 17th St.

Member Pederal Deposis Insurance Corporation

The Dime Savings Bank of Brooklyn Fulton Street and DeKalb Avenue, Brooklyn 1, N. Y.

It now O this

I enclose my first deposit of \$_ Account as noted ☐ Individual ☐ Joint ☐ Trust. Send bank book and free mail kit to the address below.

City, Zone No., State

Cash should be sent registered mail.

6-CSL

FROM BAY OF BEPOSIT COMPOUNDED QUARTERLY

LATEST BIVIDENO

SEND THIS COUPON We Pay Postage

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.

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

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.

STATE-Room 2301 at 270 Broadway, New York 7, N. Y., Tel. BArclay 7-1616; lobby of State Office Building, and 39 Columbia

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

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

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

Data on Applications by Mail
Both the U. S. and the State issue application blanks and re-

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

ist same It 1985

ASSISTANT GARDENER WRITTEN TEST JUNE 21

The assistant gardener written test will be held by NYC on Sat-urday, June 21. There are 2,678 candidates.

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

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

FUEL OIL No. 2 - - 111/2 FREE Oil Burner Service with the purchase of our oil Furnace & Shimney Cleaned 7.00

NA COA COKE & OIL CO., INC.

3298 ATLANTIC AVE. BROOKLYN 8, N. Y. TAylor 7-7534-5

3 Yrs. to Pay!

NEW AMAZING PLAN

Pay'ts as low as \$35 mo. NO DOWN PAY'T

'52 Plyms., Ponts., DeSotos Also '51's & '52's

ARGO MOTORS

Auth. DeSoto-Plymouth Dir.
3510 Webster Ave., Bx. OL 4-7200
is making auto history! Special Finance
plan delivers car of YOUR choice
within few hours. We invite all those
interested in owning a car to see us
Immediately. No Bown Pay't Required!

EARN EASY MONEY SEWING AT HOME

wanted, full or part time. We struct. Write for details. RON-SON Creations 875 Eiolse Br., Cleveland 12, Ohio Dept. CSL 6

> SO YOU'RE GOING TO RETIRE! SO YOU'RE GOING TO RETIRE!
> Thinking about a small business? We have a retail mechanical sales & repair shop, returns better than \$5,000 a year. Stop in and we will discuss it with you. William Hanuszek or Walter Breneard, 107-05 Rockaway Blvd., Ozone Park, N. Y

Wrist Watches

Nationally Advertised Wrist Watches
50% 0ff
WITTY'S FELEVISION & APPLIANCE'S
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 MIMEOGRAPHS
INTERNATIONAL EXPENSITES CO. 240 E. 86th St. RE 1-7900 Open till 6 Open till 6:30 p.m.

Furniture For Sale

Travel

VACATION TIME IS HERE

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

Sewing Machines

Typewriters

TYPEWRITER SPECIALS \$15.00 All Makes Rented Repaired New Portable Easy Terms, Rosenbaum's, 1582 Broadway Brooklyn, N V G1 2-9490

Household Necessities

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

Full details of The LEADER's

MR. MYRICK

BROOKLYN

LINCOLN PLACE

White limestone, 3 pts., 3 baths, oil, hot water heat, uarquet throughout, 2 ear garage, all vacant,

CASH . . . \$3500

BROOKLYN BUYS
Hights Section, 2 family, \$4,000
St. John's Place (NY Ave.), 14 rooms, oil, parquet, terms arranged.
Pacific Street, modern, 3 family, 12 rooms, oil, steam. Price \$14,500.
Sumpter St. (Saratoga), 6 family, vacant

CUMMINGS MacDougal St. cor. Ralph and Folton PR 4-0857

BIGGEST SACRIFICE NO MORTGAGE \$3950—ALL CASH

Free and clear, 4 family, 4 kitchens, 6i burner, must be sold at once. CALL OWNER, PL. 7.6985

Help Wanted-Male

COLLECTORS Saturdays Only

Collect on active installment accounts Good Oppty, old estab, church goods firm, Reply Box 553-CS, Church Annex, N. Y. S. N. Y.

Dutchess County Civil Service Commission

Examination June 27, 1952

Assistant Sanitarian, City of Poughkeepsie

One Appointment Expected at \$4,332

For further details, write to the Dutchess County Civil Service Commission, Court House, Pourhkeepsie, N. T.

1500 HA OVED PERMANE. IN ONE HOUR EYEBROWS HARLINE EXPERTLY SHAPED -ELECTROLATION-REMOVED PERMANENTLY

LEGS

Relaxing Atmosphere Separate Men's Dept

CLARA REISNER Institute of Cosmetology 505 Fifth Ave. (42nd St.) VA 6-1628

- in war of the of the of the of the

READER'S SERVICE GUIDE

Everybody's Buy

Specializing to Civil Service Employees for years. Discounts on Diamonds, Silverware, Watches etc. Bring this ad with you. THOMAS LENZ 132 Nassau St., BA 7-9645, N.Y.C.

Professional Services

Examination on premises by eye physician. Stylish, dependable glasses, moderately priced. Daily 9-6. Sat. 9-1. PROFESSIONAL OPTICIANS 75 Mad. Ave., Nr. 28th LE, 2-9524

Mr. Fixit

PANTS OR SKIRTS TREMENDOUS SALE. On Mfg. Samples, Odd Pieces And Spites Bedding, Lamps and Rugs, YOU CAN TAKE 10% off our aiready tow MARKED PRICES when YOU BRING THIS AD, LACKAWANA FURNITURE, 58 E 13th St. NYC (Near Broad-

20% TO 50% OFF NECCHI, White, Free-Westinghouse, New Home, Domestic Phone us before you buy, Mr. Lake MA 1-1363

Make arrangements with authorized agents in making Air-Sea trips. All travel service free tocal or forcign. Consult us with confidence for all vacation plans. Pan American and all scheduled airlines and steamers. BiTHORN TRAVEL AGENCY 854 Seventh Avc. Near 55th Street New York City PLaza 7-8496.

Mexican Tour. All important places. Leaving June 27, returning July 25. All expenses \$350. Amalia Montemayor. 24 Sycamore Street, Albany, N. Y.

VACATIONISTS

Fly Puerto Rico as lo was \$94.50 Round
Trip thru Miami. Agents for Air, Sea
travel Continental M.S. and Europe. Wings
Travel Bureau, 1850 Third Avenue, New
York, N. Y. SA 2-0881.

Full details of The LEADER'S great camera-and-film offer on page 7.

BUNGALOWS, Modern, Spacious Grounds; All Recreations; Pool; Special Rates, Groupst 2 % 5 Room Units \$2250 up. Twin Lake Raneh, Catshill, N. Y.

BROOKLYN

+ REAL ESTATE +

HOUSES — HOMES — PROPERTIES

. INVEST FOR THE FUTURE

You can own 12 rooms with 2 kitchens, 2 baths, a real buy, made of lime stone for only \$4,000 cash and easy payments, a moley maker, nice location.

LOMAZOW - MA 2-6337

Many others in Crown Hights and Bedford Stuyvesant areas.

INVESTMENT PROPERTY

Fully improved, annual profit, \$2,400, cash required \$6,000. Many other root buys.

RUFUS MURRAY 1351 Fulton Street MA 2-2762

GI with \$750 Down \$50 A Month Pays Mortgage STUYVESANT AREA MR. KAUFMAN

MA 2-1560

MANHATTAN

Handyman Special acant Apt. \$1475 CASH **Buys 65 Rooms** LIQUIDATION SALE No Mortgage. Avt Fast

apts., 4 rooms each, all rooms private, ores. New oil burner, new brass plumb-income \$350 month. Expenses \$200, it \$150, 1 block sub states.

Call Owner PL 7-6985

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

oms, brick, oil, brass plumbing t floors, sunken tubs, big back Price reduced 25%. Reasonable

CALL OWNER PL. 7-6985

HOUSES WANTED

quick action place your properties a us. Buyers waiting for Brooklyn, liamsbridge and Long Island. Ask for MR. WALLACE, Broker

Liquidation Sacrifice RIVERDALE, WEST BRONX NO MORTGAGE, VACANT

W. 261 St. and Broadway

3 family brick, insulated. New Frigidaire be a many brack, instituted. New Frignance, new ord burner, new brass plumbing, fully detached, big back yard, sunken tubs, 2-car garage, new table top stoves, hardwood floors, new construction. Price reduced 25% Reasonable cash.

Call Owner PL 7-6985

LIQUIDATION SACRIFICE No Mortgage—All Vacant WEST BRONX 2 Blocks Grand Concourse

Morris Ave., Burnside

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

CALL OWNER PL. 7-6985

LIQUIDATION SACRIFICE **WEST BRONX** ONLY \$1975 DOWN

West 181st St., University Ave.

family detached. 8 rooms. 3 car garage.
block New York University. 1 block
block New York University. 1 block
montefiere Hospital. 3 blocks Jerome, 2
rome Ave., 1 block schools. 1 block park.

Montefiere Hospital. 3 block Jerome, 2
Reduced to \$7.950 All Cash

Call Owner PL 7-6985

LIQUIDATION SACRIFICE **FULL PRICE ONLY \$8,750** West Bronx — East 206th St. New Grand Concourse, Moskolu Parkway

3 family, 14 rooms, oil heat, nest neighbor-hood, 1 block subway, reasonable cash. Call Owner PL 7-6985

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

Brick, New ou burner, sinken tubs, all ivate rooms, new Frigidaires, new com-nation sinke, tabletop stover, full lot, g back yard, modern kitchen. Price structs 15%, Researchle, care CALL OWNER PL. 7-6985

LIQUIDATION SACRIFICE WEST BRONX ONLY \$1475 DOWN

LONG ISLAND

So. Ozone Park \$7,500 BUNGALOW

1 family, 2 large bedrooms, fully detached home, excellent condition, garage and beautiful garden exterior, fully insulated. \$8,875. Cash \$1,500. Quick action required.

CASH \$350-GI

So. Ozone Park \$9,200 LEGAL 2 FAMILY

1/2 units, each apt. has complete krichen and separate baths. Economical heating mit. EXCELLENT FOR MOTHER and DAUGHTE

CASH \$390-GI

on our exclusive layaway plan

WALTER, INC.
2 Janualea AX 7-7800
Wyck Expway Ectween Hillside and
Janualea Aves.

Georgous 9 room house, a beautiful stucco dwelling, finished attic, oil heat, parquet throughout, nicely landscaped.

ASKING \$12,900 - EASY TERMS HILLSIDE GARDENS

family, solid brick, 9 rooms, 2 ear rage, all improvements. ASKING \$12,700 — EASY TERMS MALCOLM BROKERAGE 106-57 New York Blvd., Jamaica RE 9-0645 JA 9-2254

ST. ALBANS . . . \$10,500 6 rooms and porch; detached! finished room in the attic. Steam heat and 2-car garage.

OL 9-8561 115-43 Sutphin Blvd., Jamalea

HOMES! HOUSES!!

1 and 2 family homes with all modern improvements, carrying charge Prices reasonable, morigane 15 years. Brooklyn and Queens, Call for appointment. From 11 A.M. to 7 P.M.

D. T. GARDNER

32-30 102nd St. East Elmhurst HA 4-4748

WESTCHESTER

CRESTWOOD

Beautiful 8 room dwelling with \$\frac{3}{2}\$ baths, holow tile stucco, lovely grounds, fruit trees, large plot, enclosed back yard, fish pond, lily, garage, ar schools and station reduced to \$19.800, low taxes, D. Marcus, 101 Hollywood Ave. SPencer 9-4333.

BRONX

MORTGAGE MONEY HIGHEST PRICES PAID IMMEDIATELY

DEEDS PURCHASED HOUSES & APT. HOUSES 1st, 2nd & 3rd Mortgages available to owners. Lowest rates Money available to purchase apartment bouses anywhere in Manhattan, Bronx, Brooklys, Queens, Mt. Vernon, White Flains, New Rochelle.

IMMEDIATE ACTION

PLaza 7-6985

Williamsbridge Section Attractive 1 family brick home, 6 rooms, plus 2 rented rooms in basement. Semi-detached, Modern, oil heat, parquet floors, nice neighborhood, nr. transportation. 2

> EARLE D. MURRAY LE. 4-2251

HANDYMAN SPECIAL **WEST BRONX** 210th ST. & GUNHILL RD. ALL VACANT

Reduced to \$7,950 All Cash Call Owner PL 7-6985

Williamsbridge 7 Room Home

Nr. Subway - \$13,000 VIRGIN ISLAND REALTY LU 9-5463

1867 Carter Ave., 1897. 3 family, 5 room apariment vacant. Newly decorated, new sink, new stove, Oil burner. Call Gwner. JE 7:2418 -- CY 2:6757.

CARTER AVE.

ROOMS

SELF SERVICE. Hotel, modern furnished rooms, cooking facilities, respectable work-ing adults, 135 Bruchner Boulevard (Bet. St. Anns & Brook) take Pelham Bay train, 3rd Ave. Lee. Fortham Rd. Bus. Cali Mc. Crawford, CY 2-0757, CY 8-7433.

\$5,750 ALL CASH FULL PRICE

NO MORTGAGE
2 family, 9 rooms, 25x100, steam heat, Income \$117.00 a month, City valuation \$9.000, 5 car brick garage, Vicinity.

172nd & Boston Rd. Call Owner PL 7-6985

LONG ISLAND

CAN YOU AFFORD NOT TO OWN YOUR OWN HOME??? SO. OZONE PARK

CALL JA 6-0250 The Goodwill Realty Co.

WM. RICH Lie. Broker, Real Estate 108-42 New York Blvd., Jamaica, N. Y.

SACRIFICE BARGAIN NO MORTGAGE REDUCED 25% JAMAICA - \$975 CASH

2 family, 11 rooms, brass plumbing, new Frigidaire, new combination sinks, big back yard. Newly renovated, REASQNABLE CASH CALL OWNER PL. 7-6985

ST. ALBANS

2-family brick, detached, 10-rooms, 2-baths and kitchens, 2-car garage, corner plot 40 x 100, automatic gas heat, finished basement. Included in sale are 2-refrigerators, 2-gas ranges, log-burning fireplace, Terms arranged, Asking price \$24,000, Other Good Bargsins in East Elmhurst, St. Albans, Addisleigh Park, Corona and Other Residential Sections.

RUDDER ASSOC. INC.

AX 7-4699 OL 8-4761 110-27 Sutphin Blvd., Jamaica Open Daily From 10 A.M.-9 P.M. Sundays: Noon To 7 P.M.

SPRINGFIELD

Near Cambria Heights Detached solid brick bungatow, in a beau-tiful residential section, professionally landscaped corner plot 40 x 125, 5 rooms; modern scientific hitchen and Hollywood bath, extra large linished bedroom in expansion attic, solid brick garage, ONE OF OUR BEST BUYS, Asking \$10,000. Other good busy, Forest Hills, Bayside, Hollis, Finshing and East Elmhurst.

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

ST. ALBANS

6 rooms, tiled bath, lavatory and shower in basement, oil burner, venetian blinds, new linoleum. Sanitas and tile kitchen, garage, storm windows, screens, Prisci-pals only, Price \$11,000,

LA 5-8647

HOLTSVILLE, L. I.

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

ST. ALBANS No Mortgage—All Vacant 176 St., Linden Blvd

Corner, 9 rooms, 2 baths, 2-car garage, parquet floors, new washing machine, new Frigidaires, brass plumbing, landscaped, AAA-1, condition, Price reduced 33 1/3%. Reasonable cash.

CALL OWNER PL 7-6985

BIGGEST SACRIFICE NO MORTGAGE REDUCED TO ONLY \$4,950

LAUREL BILL ... WOODSIDE 7 rooms, 3 targe bedrooms, 1 family, 2 car garage, Big backyard, Cash, Call owner PL, 7-6985

SACRIFICE

SO. OZONE PR.—Nurse, leaving for Korea, must sell at once 5 rooms, oil, screens, storms, Venetian blinds, etc. Sacrifice. OL 9-7384

VACANT - \$975 CASH **FULL PRICE \$4950** NO MORTGAGE

1 family, 5 rooms, 50 x 100 lot, 5 minutes walk to station. House 1 year old, new brass plumbing, bathrooms, parquet floors, big backyard, fully detached, new Frigidaire CALL OWNER P. 7-6985

WHITESTONE 3rd Ave. and 149th Place

New Rauch home, 3 bedrooms, full basement, automatic heat, sewer, country atmosphere, residential section near Whitestone Bridge, landscaped corner plot. 50 x 100, \$17,400.

EGBERT OF WHITESTONE FL. 3-7707

FOR SALE

Beautiful waterfront plot on Centerport Harbor, L. I. MATHIAS SHOGEN

Phone Huntington 799 LIQUIDATION SACRIFICE ST. ALBANS \$1975

E. Main Street, Huntington, L. L.

No Mortgage Brick D rooms, 2 baths, bruss plambing, parquet foors comb sinks, double lot, big backgard Proc reduced 25%; CALL OWNER PL 7-6685

Activities of Civil Service Employees in N.Y. State

_Brooklyn State Hospital

KATHERINE I. COLLINS, executive secretary to the senior director of Brooklyn State Hospital, and a member of the hospital's CSEA chapter for more than 25 years, died recently of coronary thrombosis.

Miss Collins, the daughter of Miss Collins, the daughter of the late Thomas and Mary Collins, was born at Schodack, N. Y. She entered the New York State Hos-pital Service about 40 years ago as a clerical worker in the Department of Mental Hygiene at Al-bany. She left Albany to assume the position she held for the remainder of her life.

She was active in the CSEA and in the Holy Cross Roman Catholic Church, Surviving are two sisters, Mrs. Frank Lynch of Castleton, N. Y., and Mrs. Samuel Lynch of Antwerp, N. Y., and a brother, James Collins, of Castleton. Burial

was in Castleton. Dr. Clarence H. Bellinger, senior director, traveled to Castleton to pay his respects at the home of Miss Collins. He was accompanied by William J. Farrell and Mrs. Lida C. MacDonald, former offi-cers of the chapter.

Mildred Lockwood, Florence Unwin, Edith Weingarten, and Ar-noid Moses, president of the chap-ter, attended the funeral services at Castleton. Jesse B. MacFarland, president of the Association, was also present, as was William F. McDonough, his executive as-

"No public servant in any posi-tion ever served his government more zealously, efficiently or cheerfully than Katherine Collins."
Mr. McDonough said. "She was not only admired but beloved by her co-workers. As one of the leaders in Association efforts she aided greatly in bringing about higher regard for civil servants and better working conditions in State institutions. Her presence will be missed greatly; the ex-ample the set was an inspiring one that will long be remem-

Law Department, Albany

SPEARHEADED BY President Estelle Rogers, the Law Depart-ment chapter, CSEA, provided an excellent group of instructors in

civil defense training.

What a demonstration of democracy in action! Departmental brass hats and V.I.P. were put through their training exercises by the boys and girls from the ranks. But those from the ranks distinguished themselves and the the brass and V.I.P. emerged as really sincere and willing students.

The chapter takes this opportunity of saying "well done" to the following members who par-ticipated as instructors: Jane Milton, Esther Nast, Elizabyth Burke, Marie Clinton, Estelle Rogers, Gerald Sokoloff, Jack Kraus, Edward Hamlin, William Torpy and

George Cusack.

The Law Department annual outing will be held at Burden Lake on Tuesday, June 24.

Oswego County

OSWEGO CHAPTER, CSEA, held its annual dinner at the Caughdenoy Hotel, Caughdenoy,

Everyone's talking about the readers of The LEADER. A \$33.95 value for only \$3.95. See details

LEADER BOOKSTORE

Address

97 Duane Street, New York City

N. Y. on June 3. Laurence J. Hollister, Field Representative of the Association, installed the following new officers: president, Donald Edick, County Welfare; 1st Armory, Brooklyn.* Joseph Bourke, 3rd vice president; preceived on their appearance and Splendid performance. Irma Misita, secretary; Laura Splendid performance. Gurniak, assistant secretary; Eleanor Rosbach, treasurer. Vernon A. Tapper is chapter burn, opened its season June 7. Association, installed the following new officers: president, Donald Edick, County Welfare; 1st vice president, Geo. Snyder, Fulton Schools; 2nd vice president, Anita Murray, City health; 3rd vice president, Fred E. Schultz, Hannibal Schools; 4th vice president, Ellen E. Cronk, Village of Pulaski; 5th vice president, Kenneth Martin, Scriba Highway: neth Martin, Scriba Highway; secretary, Marie Dodge, County Public Works; assistant secretary. Lulu May Wellwood, County Welfare; Treasurer, Garrett Smith, Phoenix Schools; county executive committee, Donald Edick.

Toastmaster for the evening was Roger Nash, outgoing president. Mr. Nash asked the members present to observe a minute of silent prayer in commemora-tion of the death of 1st vice pres-ident Charles Burlingame. Letter was read from Herbert C. Ramous, secretary of Oswego County Civil Service Commission, offering the assistance and offices of the

service Commission, offering the assistance and offices of the Commission to the chapter.

Donald Edick, newly-elected president, stated that he had sent out 960 letters to prospective members in the county explaining the chapter and the the chapter and the association and enlisting their membership. He also stated he had sent out 39 letters and resolutions to all mayors of cities and villages, boards of supervisors and school superintendents asking for payroll deductions for the accident-sickness insurance.

Vernon Tapper, representative on the Association Board of Directors from Onondaga chapter, was the principal speaker. He re-viewed the legislative program and explained what had been done on the salary situation in Onondaga County.

Tompkins County

THE TOMPKINS CHAPTER, CSEA, held its annual meeting in the form of a picnic at Stewart Park in Ithaca on June 2.
Laurence J. Hollister, field representative of the Association, installed the following slate of officers: President, Edward LaValley, County Health; 1st Vice President, Howard Sinsabaugh, City Chamberlain; 2nd Vice President, Robert Hutchinson; 3rd Vice President, Ross Cameron, Board of Education; 4th Vice President, Laura Head, County Nursing; Secretary, William Leonard, Me-morial Hospital; Treasurer, Adeline Lull, City Chamberlain; County Executive Committee, Edward LaValley.

Thomas Farley of Ter Bush & Powell explained the Group Ac-cident-Health Insurance plan.

Metropolitan Armories

THE CHAPTER extends to all members the kind invitation of the Long Island Inter-County State Park, host chapter, to attend the annual meeting of the Metropoliannual meeting of the Metropolitan Conference at Jones Beach, Saturday, June 28. All members of the Metropolitan Armories chapter are entitled to participate in the facilities and events in the park free. Notify President Bill Maher as soon as Toll and parking plan to attend. Toll and parking passes will be issued.

The monthly chapter meeting will be held in Brooklyn. A fine showing by the Naval Militia Battalion is expected.

Battalion is expected.

The chapter extends a hearty welcome to the 715th AAA Gun

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 informa-

tion 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

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.

general manager Morton Yarmon. It's only \$1.

Bill Kemp, an employee of the 13th Regiment, is back from sick

Congratulations to Jack De Lisi, of the Kingsbridge Armory, the chapter's vice president, on the graduation of his son, Vincent, from New York University. Vincent is now an analytical chemist. Lots of luck to him.

Sincerest wishes are extended to Dave O'Brien, an employee of Kingsbridge Armory, a patient at

the Veterans Administration Hos-pital, 81, Bronx, N. Y. Hearty welcome to a new em-ployee, James P. Garvey, of the 101st Mechanized Cavalry, Man-

Onondaga

AT THE annual meting of the Onondaga chapter, CSEA, at Mc-Chesney Park Community House, the principal speaker was E. Ken-neth Stahl of the State Retire-

ment System.

Mr. Stahl spoke on retirement benefits and answered questions.

Mr. Stahl remained to discuss problems with many others who thought of questions during the evening.

Members of the chapter were pleased to have obtained a speaker from the Retirement System.

Henry Galpin, research analyst, CSEA was unable to attend to talk on the proposed salary schedule. Joseph Bourke, a member of the chapter who served on the salary committee, explained the purpose

of a salary schedule.

Laurence Hollister, field representative, CSEA, installed the new officers and presented 100% mem-bership certificates to the Forestry Division of the Parks Department, the Storehouse of Parks, and the Farm Group of the County Home. These groups had received honor-able mention at the last quarterly

meeting.
President Robert Clift extended a special welcome to the new members, many of them from the various county groups. Onondaga chapter is the second largest county group in the State and seeks increased membership to make the chapter to the leading

Officers installed for 1952-1953 were: Robert J. Clift, president; Norma Scott, vice president; Ste-wart Scott, 2nd vice president;

State Eligibles

STATE

Open-Competitive PRINCIPAL CASE ANALYST (PUBLIC SERVICE),

	reparement of Lumbe Section.
1.	Brady, Thomas J., Bronx 97090
13.	Seibert, Stewart H., E. Greenbsh 93210
3.	Vallone, Albert A., Bronx 91590
	Silverstein, Sol D., Bkdyn 90930
5.	Wexler, Philip, Bklyn 88870
6.	Reyna, Leon C., Bklyn 88740
7.	Feeney, eBrnard I., Larchmont 87630
8.	Spieler, Oscar M., Bronx87570
9.	Titus, F. Leonard, Albany 87000
10.	Block, Edward L., NYC 85080
11.	Hyland, Thomas A., NYC 82760
12.	Letiecq, Henry O., Briarcliff Mar 81150
13,	Holt, Joseph F., Bronx 80200
14.	Sewek, Michael S., Yonkers80130
15.	Burns, John F., Albany 75870

COUNTY AND VILLAGE Promotion

(Prom.), Grasslands Hospital, Department of Public Welfare, Westchester County. 1. Heuterless Louise Management

SEEKS INCREASE FOR

FEMALE CLEANERS
Henry Feinstein, president of the City Employees' Union 237. Teamsters Union, is trying to get increases of \$700 per year for NYC women cleaners. He charged that in the time when wages are rising, the City should not pay such low wages for the hard work and irregular hours required of these women.

Vicara and Spun nylon mens hose is gentle to the most sensitive skin. Its shrinkproof, easy to wash and resistant to moths and mildew. Ankle length with elastic top, in navy blue, brown, naroon and grey. Guaranted 1 year.

Deposit 1.30

12 prs. \$12.60 Deposit 2.50

C.O.D \$5.30

C.O.D. \$10.10

CELESTER BIBBS 2233 Eastern Ave., Indianapolis, 18; Ind

representative.

Fort Stanwix

THOUGH Fort Stanwix chapter, CSEA, has recessed for the summer, much interest will be given to resolutions to be submitted to the August meeting of the Central Conference.

The patient girls' drum corps and the patient boys' band of Rome State Hospital, participated in Rome City Memorial Day's parade. Many compliments have been are hospitalized.

burn, opened its season June 7. A tough schedule lies ahead, but

Fort Stanwix is banking on its boys to come through with colors Floyd Gardner who underwent a knee operation several weeks ago

returned to duty June 2. Welcome

back, Floyd.

Best wishes to Mrs. Nellie Folts of the food service who is confined to her home by illness, also

Never before an automatic washer like this new Norge. Every Norge feature designed to give you cleaner, safer, easier washes.

New Exclusive Non Clog Pump

TERMS ARRANGED

Take up to 36 Months to Pay

GULKO PRODUCTS

House of Standard Merchandise

1180 Broadway, NYC (at 28th St.) MU 6-8771

Before Buying Call Gulko For Price

Model 14C \$16.50

When You Get Your VORNADO

WORLD'S FINEST AIR CIRCULATORS High Velocity - Deep Penetration - Better Circulation You will be proud of your Vornado . . . a basic new principle in air circulation.

Terms Arranged-

GULKO PRODUCTS

House of Standard Merchandler

1180 Broadway, NYC (at 28th St.) MU 6-8771 Before Buying Call Gulko For Price

CETTA

Here's Automatic Defrosting at its Fast . . . Clean . . . Best! The Norge Jet Self-D-Froster

NORGE GIVES YOU
Automatic defroeting every night...
Jet-fast defrosting...
Longer, more economical life for your refrigerator ... because the compressor is never overworked. The simplest known system of defrost-water disposal.

NORGE ELIMINATES

The muss, fuss and bothser of emptying the refrigerator when you defrigerator when you defrigerator when you defrigerator when you defrost it.

Hidden drain pipes or plans that can't be kept clean.

Surprise defrostings.

Warmed-over food edors.

posal. Warmed-over food odors. Terms Arranged - Take up to 36 Months to Pay

GULKO PRODUCTS

House of Standard Merchandi 1180 Broadway, NYC (at 28th St.) MU 6-8771 Before Buying Call Gulko For Price

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.

Save Money on Furniture Manufacturers - Distributors

Can save you up to 40% on your purchase of furniture. For full aformation without obligation. Visit or Phone

MUrray Hill 3-7779

DAVID TULIS 2 Park Av. Space 1812 (at 32nd St.) NYC

GRADUATES

OFF WATCHES

- · BULOVA · GRUEN
- BENRUS
- CAMERAS
- · LONGINE · JEWELRY
- PROJECTORS PTYPEWRITERS
- TELEVISION RADIOS
- . RANGES • REFRIGERATORS · ELECTRICAL APPLIANCES

WHITEHALL JEWELRY & APPLIANCES, INC.

43 Whitehall St., N. Y. C.

HA 2-5371 - 5372 HA 2-5371 - 5372

Special Attention Given to Mall Orders

SPECIAL DISCOUNTS TO CIVIL SERVICE

EMPLOYEES

- · RADIOS
- . CAMERAS · JEWELRY
- . TELEVISION
- . SILVERWARE . TYPEWRITERS
- . REFRIGERATORS . ELECTRICAL APPLIANCES

ANCHOR RADIO CORP. ONE GREENWICH ST.

TEL. WHitehall 3-4280 (OPPOSITE CUSTOM HOUSE)

There's a \$39.95 value yours for only \$3.95. Turn to page 7 for details.

CPECIAL MACHINE TOOL ENGINEER.

ING WORKS...-CERTIFICATE OF LL
MITED PARTNERSHIP...-We, the undersigned, desirous of forming a limited partnership pursuant to the laws of the State of New York and being severally duly sworn do certify as follows: 1. The name of the partnership is SPECIAL MACHINE TOOL ENGINEERING WORKS. 2. The character of the business is to manufacture and deal in machine tools, dies, machines and machine parts, mechanical parts of all kinds and related merchandise. 3. The principal place of business of the partnership is 132 Lafayette Street, Borough of Manbattan, New York City, 4. The name and residence of general partner is: VICTOR SILBER, 933 May field Avenue, Woodmere, Long Island, The names and addresses of each limited partner are: CATHERINE SILBER, 1800 Albemario Road, Brooklyn, N. Y. CHARLES STEIN, as Trustee for Bettina Silber, under Deed of Trust dated March 1, 1952, 10 Brewster Terrace, New Rochefle, N. Y. CHARLES STEIN, as Trustee for Joan Silber, under Deed of Trust dated March 1, 1952, 10 Brewster Terrace, New ochefle, N. Y. 6. The term for which the partnership is to exist is from March 1, 1952 to October 31, 1961. 6. The amount of cash and the agreed value of the other property contributed by each limited partner, is: CATHERINE SILBER, \$87,352.74. CHARLES STEIN, as Trustee for Bettina Silber, under Deed of Trust dated March 1, 1952, \$13,100.33. CHARLES STEIN, as Trustee for Joan Silber, under Deed of Trust dated March 1, 1952, \$13,100.33. The contribution of cach limited partner, is: CATHERINE SILBER may be returned sooner, as follows: (a) If not profits shall be less than \$25,000 per year for three successive years, Catherine Silber may, on 90 days notice, withdraw and receive her contribution in installments of 10% upon withdrawal. 9% semi-annually thereafter until fully paid. 8. The share of profits or other compensation by way of income exceive her partnership except that if Charles Stein end of the partnership profite remaining after 1/3 thereof has been paid the general p SPECIAL MACHINE TOOL ENGINEER.

Dated: New York, March 7th, 1952.
Signed and sworn to by all partners and original filed in County Clerk's Office, Borough of Manhattan, New York City.

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF BRONX JOHN DANAJA, Plaintiff against OR-FELINA DANAJA, defendant-SUMMONS-Trial desired in Bronx County, Plaintiff resides in New York County,

Trial desired in Bronx County, Plaintiff resides in New York County,

To the above named defendants:
YOU ARE HEREBY SUMMONED to answer the complaint in this action, and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorney within 20 days after the service of this aummons, exclusive of the day of service; and in case of your failure to appear, or answer, judgment will be taken against you by default, for the relief demanded in the complaint.
Dated, New York, April 22, 1952.

D'Agostino & Cerbone, Esqs.,
Attorneys for Plaintiff
Office & P. O Address, 391 East 1497h
Street, Borough of Bronx, New York
55, N. Y.
TO: ORFELINA DANAJA: The foregoing summons is served upon you by

roi: DEFELINA DANAJA: The fore-going summons is served upon you by publication pursuant to an order of Hon. Benjamin J. Rabin, Justice of the Supreme Court, dated the 5th day of May, 1852, and filed with the complaint in the Of-fice of the Clerk of the Supreme Court, County of Bronx at 851 Grand Concourse, Borough of Bronx, City and State of New York.

Dated, New York City, N. Y., May h, 1952. D'Agostino & Cerbone, Eeqe., Attorneys for Plaintiff

Pass High on the Assistant Gardener Exam. Get a copy of the Arco Study Book prepared especially for this test at The Leader Book Store, 97 Duane St. New York 7, N. Y., is Friday, June 27. Gardener Exam. Get a copy of the Arco Study Book prepared especially for this test at The New York 7.

20,000 NYC Employees See Threat To Wages, Goad for Finish Fight More than 20,000 NYC employees are greatly concerned with what the City Administration will do regarding ungraded laborers, Normally the salaries set by use of the Labor Labo

workmen and mechanics engaged in the construction, maintenance and repair of public works.

The Court of Appeals held recently that, as between the rates of pay prevailing in local private industry, and the pay scales of a grade, the grading salary must prevail. This makes it possible for the City to grade employees, by setting up numbered grades, con-

Key Answers

The following are NYC tentative key answers.

ADMINISTRATIVE ASSISTANT

ADMINISTRATIVE ASSISTANT
Part I

1, B; 2, D; 3, A; 4, C; 5, B; 6, B;
7, E; 8, C; 9, A; 10, E; 11, D;
12, C; 13, A; 14, C; 15, C; 16, B;
17, B; 18, A; 19, D; 20, B; 21, F;
22, D; 23, C; 24, H; 25, G,
26, B; 27, D; 28, E; 29, E; 30, A;
31, B; 32, E; 33, C; 34, D; 35, D;
36, C; 37, E; 38, E; 39, C; 40, A;
41, B; 42, E; 43, A; 44, C; 45, A;
46, C; 47, B; 48, B; 49, B; 50, B,
51, D; 52, C; 53, E; 54, A; 55, C;
56, B; 57, D; 58, D; 59, E; 60, A;
61, A; 62, D; 63, A; 64, C; 65, D;
66, C; 67, E; 68, D; 69, D; 70, C;
71, D; 72, D; 73, D; 74, A; 75, E;
76, B; 77, E; 78, C; 79, E; 80, A;
81, A; 82, D; 83, B; 84, C; 85, D;
86, B; 87, A; 88, A; 89, C; 90, A,

Part II

1, B; 2, B; 3, A; 4, D; 5, A; 6, C;

7, B; 8, B; 9, A; 10, A; 11, D;

12, C; 13, C; 14, C; 15, D; 16, E;

17, B; 18, C; 19, B; 20, E; 21, A;

22, B; 23, A; 24, A; 25, D.

26, C; 27, C; 28, B; 29, D; 30, E;

31, B; 32, E; 33, E; 34, C; 35, E;

36, D; 37, C; 38, C; 39, D; 40, A;

41, A; 42, B; 43, D; 44, C; 45, A;

46, E; 47, B; 48, C; 49, E; 50, B.

51, A; 52, E; 53, E; 54, D; 55, D;

56, D; 57, E; 58, B; 59, C; 60, D. 56, D; 57, E; 58, B; 59, C; 60, D

Last day to protest to NYC Civil Service Commission, 299 Broad-way, New York 7, N. Y., is Thursday, June 26.

MAINTAINER'S HELPER, GROUP A, Open-competitive and Promotion. MAINTAINER'S HELPER GROUP C Open-competitive and Promotion.

NYC Transit System.

1, C; 2, D; 3, C; 4, C; 5, D; 6, A;

7, B; 8, C; 9, B; 10, D; 11, D;

12, B; 13, A; 14, B; 15, B; 16, A;

17, C; 18, B; 19, E; 20, D; 21, J;

22, E; 23, K; 24, H; 25, D.

26, C; 27, A; 28, D; 29, C; 30, C; 31, C; 32, C; 33, D; 34, B; 35, A; 36, B; 37, A; 38, A; 39, B; 40, C;

36, B; 37, A; 38, A; 39, B; 40, C; 41, C; 42, B; 43, A; 44, C; 45, B; 46, A; 47, B; 48, B; 49, A; 50, D. 51, B; 52, C; 53, D; 54, A; 55, C; 56, D; 57, D; 58, C; 59, D; 60, M; 61, A; 62, A; 63, K; 64, C; 65, L; 66, J; 67, E; 68, H; 69, D; 70, D; 71, A; 72, A; 73, B; 74, B; 75, D. 76, B; 77, C; 78, A; 79, K; 80, D; 81, L; 82, J; 83, H; 84, D; 85, A; 86, C; 87, A; 88, D; 89, C; 90, A; 91, B; 92, C; 93, D; 94, C; 95, B; 96, D; 97, A; 98, B; 99, C; 100, C. Last day to protest to NYC Civil

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 if you act at once! Mail Coupen Now for you can still get a valuable High School Diploma in a few short months without having to attend school one single day! Let me help you help yourself to a happier future, as I have done for many

In N. Y. State, the State Dept. of Edu-cation offers anyone who is not attend-ing high school and is over 21 years of age and who passes a series of examina-tions a HIGH SCHOOL EQUIVALENCY tions a HIGH SCHOOL EQUIVALENCY DIPLOMA. And this diploma — fully recognized by Civil Service Commissions, City. State and Federal, as welt as private employers, trade and vocational schools, etc.—can be yours if you caroll in my comprehensive streamlined course to-

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 50 days.

Let me help you help yourself to a happier future, as I have done for many other grateful students. Fill out the attached coupon. I will be happy to tell you, without any obligation, exactly what you will get, what fessons consist of, how little spare time you need to devote to them, etc.

You may consult me personally, without obligation, at our New York officer-Room 919, Grand Central Palace, 480 Lexington Ave. at 46th Street, any week-day from 10:30 A.M. to 5 P.M.

But don't delay! The sooner you take this Equivalency Homestudy Course.—the sooner you'll be able to take your exams.—and if you obtain a satisfactory score on all parts of The State Exam, you'll get the Hirk School Equivalency Diploma you want! Mail coupon NOW for FREE details.

Cordially yo

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

CAREER SERVICE DIVISION, Arco Publ. Co., Inc. Dept. LJ3, 480 Lexington Ave., New York 17, N. Y.

Normally the salaries set by the Board of Estimate are adopt-ed by the Civil Service Commission as part of the grading. The grade salaries are lower than the prevailing rates. In one excep-tional instance the Commission established the prevailing rate as the minimum and maximum of That was in the of the stationary engineer title. The City therefore has an op-

portunity to practice economy, at the expense of thousands of em-ployees, but would face stiff opposition from the employee organizations

Sanitationman Cases

Cases involving the same grading question are now before the Appellate Division, First Department, affecting sanitationmen, classes B and C. They claim they're entitled to prevailing rates, but the City points out that they are in the graded service, and now cites the recent Court of Appeals decision. Sanitationmen are graded employees.

The 20,000 employees who gained pay benefits under the Labor Law, either through receiving pre-

are not the only ones indirectly affected by the Court of Appeals decisions. Many other thousands believe that they, too, should re-ceive prevailing rates under the Labor Law, and by reclassification the City could kill their chances.

Autoengineman's Case In one case before the Appellate Division, involving the ungraded title of autoengineman, the possibility of thus broadening the ap-plication of the Labor Law arises. The law states that prevailing The law states that prevailing rates shall be paid to those engaged in maintenance or repair. An autoengineman operates a car. Whether operation shall be added

If the Court agrees with the autoenginemen, then the remaining question is whether the auto-enginemen are engaged on public works, and they say that they certainly are.

to maintenance and repair is the

The representative petitioner in the autoengineman case is Timo-thy D. Dinan of the Civil Service

Autoenginemen receive widely ployees.

not gain any more money under the Labor Law, because all sala-ries would become the same.

Comptroller Lazarus Joseph determines what are the rates in private industry and whether they apply to any given title in City employ. If the Court holds that operation is covered by the Labor Law, employees in other operating titles not now given Labor Law advantages would be expected to seek the same benefit. Elevator operators would be one example.

Unions Won an Earlier Fight On the question of employees engaged in operating activities in public buildings, there is no precedent, but there is one concerning putting laborers, workmen and mechanics into the graded service.

During the LaGuardia Administration a resolution to that effect was up for vote several times. Strong opposition by the unions prevented the project from being enacted.

Threat Recognized

Raymond E. Diana, executive secretary, Government and Civic Employees Organizing Committee, said that the court decision is a definite threat to ungraded em-

Also, Charlotte Clapper, secre-tary to Commissioner of Health Herman E. Hilleboe and the

CSEA; Mr. and Mrs. Vernon Tap-per of Syracuse; William Green-auer, vice president of the Metro-

politan Conference and Mrs. Greenauer; Reverend Alvin B. Gurley and Reverend Cuthbert

EXCEPTIONAL Opportunities

ARE WIDELY-ADVERTISED FOR

OUT STENOGRAPHERS

BEGINNERS OF ADVANCED DAY-EVENING-PART TIME

CO-EDUCATIONAL

TIME | Moderate Rates - Instalments

DELEHANTY SCHOOLS Reg. by N. Y. State Cept. of Education MANHATTAN: IIS E. IS ST. — GR 3-0000 JAMAICA: 90-14 Sutphin Bird. — JA 6-8200

SECRETARIES,

Micali, S. A.

Intensive

Courses

MUMIXAM

Central Conference, Ray Brook Hear of Basic Unsolved Problems president of the CSEA; Mrs. Max-well Lehman.

LAKE PLACID, June 16—The no substitute for a good retire-unsolved problems now facing ment system.

State employees, the inner meaning of public relations, and the myths which have grown up around public service, were three of the themes outlined to delegates of the Central New York Conference and to 160 members of the Ray Brook Chapter, Civil Service Employees Association, on Saturday, June 7. The meetings, occupying an afternoon and evening, took place at the St. Moritz Hotel in Lake Placid. Activities included installation of officers both for the Conference and for the chapter; dinner; and an evening of dancing and boogie-woogie piano playing by a psychiatrist. The new Conference president is Helen Musto, of Ithaca, first wo-man to head an employee Confergroup. Emmett J. Durr was installed for another term as president of the Ray Brook chapter, which acted as host for the meetings.
Miss Musto presided over the

afternoon meeting, with an inter-lude when John Graveline, of St. Lawrence State Hospital, took over. Toastmaster for the evening dinner-meeting was Dr. Ian Hay Brown, of the Ray Brook Hospital staff, who doubled as a reconteur and later as a dance-pianist. Unfinished Work

William F. McDonough, execu-tive assistant to the president of the Civil Service Employees Association, explained the many avenues which remain for employee advance. He stated that salary studies are now being made in preparations for next year's ne-gotiations; that the Association is taking the lead in revising the civil service law. He explained the efforts to bring up salaries of specific groups through the State Division of Classification and Compensation. The State's labor relations program, he added, is not functioning well, and changes are required in that area. Changes in the Retirement System, including the question of covering public employees under social security, is being studied. He pointed out, however, that social security was

LEARN A TRADE

Radio

Motion Picture Operating
DAY AND EVENING CLASSES
Brooklyn Y.M.C.A. Trade School
1128 Bedford Ave., Brooklyn 16, N. Y.

MA 2-1100

STATIONARY ENGINEERS LICENSE PREPARATION

Stationary Engineers. Onstedian Engra-Custodians. Separintendents & Firemen STUDY BUILDING & PLANT MANAGEMENT Incl. License Prep. & Coaching for Exams—Classroom & Shop—3 Even-ings-a Week

AMERICAN TECH

Mr. Kerker, taking a broad view of public relations, said: "The tensions of the world are very close to us as public servants. It is incumbent on us to make our way of life actually live." He laid down a three-point essential program: (1) belief in the job and in the employee's organization; (2) recognition of an obligation to the community and participating in community activities; (3) good manners. Damaging Myths

Maxwell Lehman, editor of the Civil Service LEADER, defined as damaging myths being circulated, that public employees are incom-petent, politically-motivated, overpaid, discourteous, and frozen in their jobs. He gave the facts and statistics to disprove these myths,

and advised that every slur upon public employees be immediately answered. "To break down confidence in our public servants is to break down confidence in demo-cracy," Mr. Lehman told his au-

Saturday's schedule included: the Conference's annual business meeting and election of officers; a boat ride around Lake Placid for visitors; a pre-dinner cocktail party at the Hotel's Swiss Room; and post-dinner installation of all

New Officers

The full roster of officers were: Conference Officer — President, Helen B. Musto, State College Chapter at Cornell; Vice President, Charles D. Methe, Marcy State Hospital; Secretary, Ella E. Weikert, Utica; Treasurer, Emmett J. Durr, Ray Brook. Ray Brook Officers — President,

Emmett J. Durr; Vice President, Ernest Brusso; Secretary, Eunice J. Cross; Treasurer, Frank Rati-

After-dinner proceedings were opened by President Durr's "wel-In addition to the speakers,

others at the dais were: Dr. Frederick Beck, director of Ray Brook Hospital, and Mrs. Beck; Harry G. Fox, treasurer of the CSEA and director of office administration of the Civil Service Department; Mrs. Grant Johnson; Mrs. Ian Hay Brown; Ernest Conlon, 4th vice

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

HIGH SCHOOL

EQUIVALENCY

DIPLOMA

issued by N.Y. State Dept. of Education

- ALSO -

Shorthand, Typing, Executive Secretarial, Accounting Courses New Classes New Forming, Ca-ed COLLEGIATE SECRETARIAL INSTITUTE

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

CIVIL SERVICE COACHING

Civil Engineer Prom Supt. Bldg. Constr.
Jr. Civil Engineer Insp. Housing Constr.
Custodian Engineer Steel Inspector
Engr. Draftsman Subway Prom. Exams.
Insp. Docks, Piers
Jr. Elec. Engineer Marine Engineer LICENSE PREPARATION

Prot. Engineer Arch. Surveyor Master Electrician. Stationary Engr. Refrigera-tion, Portable Engr Ob Burner. Plumber DRAFTING, DESIGN & MATH

MONDELL INSTITUTE 230 W. 41, Her. Trib. Bidg. W1 7-2686 Over 40 yra. preparing thousands for Civil Service Engrg. License Exame

STENOGRAPHY TYPEWRITING-BOOKKEEPING Special 4 Months Course Day or Eve.

Calculating or Comptometry
Intensive Course

BORO HALL ACADEMY

427 FLATBUSH AVENUE EXT. Cor. Fulton St., B'klyn MAin 2-2447

MECHANICAL -DENTISTRY

31 years successful grads. Complete Courses in Plates, Bridges, Crowns, in Aerylie, Ceramics, Ste Visit, write, phone for FREE Catalog O Free Placement NEW YORK SCHOOL 125 West 31st St. CH 4-4081 138 Washington St., Newark

MJ 2-1908

Want \$33.95 value in camera camera and film for only \$3.95? Turn to page 7 for full details,

COMPARE OUR RATES

New FILTERED Swimming Pool • All Sports
Supervised Children's DAY CAMP
Television • Planned Enfertainment
Heated Rooms With Private and Adjoining Baths Finest Food . Jewish-Amer. Cuisine

& Special Seasonal Rate JUNE RATES \$30 ... Lou & Melba Fishman . N. Y. Tel.: BR. 9-3469

ENTERTAINMENT NEW DELUXE BLDG. **SWIMMING POOL** All Sports . DAY CAMP GOOD FOOD EL N.Y.C. To PARKSVILLE 17, N. Y. JErome 8-0476

LOW JUNE RATES

the RIGHT combination of VACATION FEATURES! IDEAL LOCATION • ALL SPORTS
CONCRETE SWIMMING POOL
CHEERFUL ATMOSPHERE • ENTERTAINMENT
BEST CUISINE and SERVICE

A HISTORIC LANDMARK SINCE 1847 - -Noted for Its HOSPITALITY

HOTEL

CAIRO, NEW YORK . TEL. CAIRO 9-2100

MODERN - COMFORTABLE HOMELIKE

All sports Available. Churches of all denaminations, Accommodations for 100 Guests, Modern Coffee Shoppe for a Late Snack. An ideal Vacation Is Assured

For Detailed Information Write.

TOM GILMOUR, Manager

Resort Directory

BARLOW'S

EAST DURHAM, N. Y. Hot-Cole Water All Rooms. Tennis, Bath-ing, Casino, Orchestra, Horses, Churches, Booklet. \$31 up. Tel. Freehold 7313.

THE COLONIAL Yutan, 'N. York: excellent food: all modern; all amuse. showers: accom. 80. \$35 to \$42. Write for Booklet C. ELM REST HOUSE East Durham, N. Y. Tel. Oak Hill 2-2361. Excellent

CRESCENT Lodge & Cottages, in the Poconos. Fine Food. Write for Booklet: J. W. Dunlop, Cresco 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, Cockiall lounge, All sports, Write for bldet, Rates \$35-\$38.

"LA CASCADE" Haines Falls, N. York, 2000 ft. elev., Excell, French Cuisine, sports thowers, baths, mod. impts, Children's play ground (counsellors). Rates from S45. Write Luciennes.-Paul Dumas, owners.

MAPLEWOOD FARM Greenville 5, Gr. Co., N. Y. Alt amusements, Concrete excell home cooking, All mod. impts. Special June-September rates, all churches, Write for Booklet F. Jack Weiter, Prop.

MILL BROOK HOUSE Round Top N. York, Box 80, concrete pool, excell

MORREALE
Palenville, N. Y. Est. 25 yrs. Italian-American cuisine, all modern impts., showers, hot-cold water in all rooms, all smuse, new concerb pool, dancing and entertainment even 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 Bidt.

NEW COLONIAL HOUSE Leeds, N. Y. All mod. Bathing on premises ex-

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 Bates \$35 wky. 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 Bidt.

RAVINE FARM East Durham, N. Y. Excellent Ger. Amer. kitchen. All mod Garden Iresh vegetables. All churches. Shower-baths Swrite Mrs. C. C. Schneider. Tel. Greenville 5-4355.

RIEDLBAUER'S RAVINE House. Bound Top 27, N. Y. excell Ger. Amer

SMITH'S ADARE MANOR, Purting, N. Y. Phone Caire 9-2467. Old fashioned American meals. Hot and cold water, not. pool. all sports, near churches. Reasonable rates. Write or phone.

WASHINGTON Beach Hotel, Yulian, N. Y. All Amuse., Mod. Excell. Food. Write For Booklet.

The Federal Employee

WASHINGTON, June 16 — The substitutes under the new law. In modified Whitten Amendment is the New York, N. Y. post office the now a law. It provides that permanent hiring and promotions may be practiced by U. S. agen-cies, up to the number of permanent employees as of September 1, 1950.

The Senate gave up its attempt to exclude the Post Office Depart-ment altogether from the terms of the Whitten Rider, so the same limit applies to postal employees as to others. However, many in-definite or temporary postal em-ployees could become permanent

For the Perfect Vacation Come To 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 case, 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

Pimberland

A camp in the Adirondacks
limited to 100 young adults
SPECIAL SPRING RATES NOW!
5 clay tennis courts a all sports a concerts
srivate lake a orchestra entertainment
folk dancing—Dave Hahn, caller
The rare charm of an intimate congenial group
v. Y. Office: 33 W. 42d 84. LO 5-3674

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. ½ rate
Children 8 to 15 yrs. % rate

LAKESIDE HOUSE H. CORNELL, Prop. Chestertown 3363

PARKSVILLE 17, N. Y.

BUDGET WISE --\$35-\$38 week, children \$20-\$22 JEWISH-AMER. CUISINE. All Sports. Governess. Television. Ph.: CL 2-1097 SPONDER'S . HIGH FALLS, N. Y.

number is said to be around 1,000.

Regulations Coming Soon

The U. S. Civil Service Commis-

sion's regulations for implementing the new amendment are now being prepared. Once they are issued, agencies may apply for per-

mission to make permanent appointments and promotions.

Under special circumstances, even the September 1, 1950 figure may be exceeded, but the agency would have to make out a compelling case. The regulations, expected soon, are expected to clarify this point in detail. fy this point in detail.

Two-grade premotions will be less restricted under the new law. Employees of such agencies as the Atomic Energy Commission, the Tennessee Valley Authority, and others not in the classified service also could jump more than one grade, by passing an exam given by the Board of Local Civil Service Examiners maintained by the agency.

Cheers for Bragalini GEORGE M. BRAGALINI, acting postmaster of New York, N. Y., endeared himself to postal employees by standing ready to indorse a note for \$6,000,000, so that the postal employees could be paid. Their checks, though drawn, were held up because Congress had not voted the deficiency appropriation. Although the appropriation finally was made, and the checks belatedly issued, many arrangements had to be made so that, if necessary, the loan could provide the employees with cash equal to salary.

Mr. Bragalini, on leave as a vice president of the Manufacturers Trust Company, knew that he could not make a loan from his own company; nor, without Congressional permission, could he borrow money as a postmaster. An aide at the post office would bor-row the money; the postmaster in his individual capacity would indorse the notes; and several banks and trust companies would furnish the money. The New York State Attorney General's office was called in, since the State Banking Department has jurisdiction.

Had the loan gone through, the proceeds, at Mr. Bragalini's insistence, would have been shared also by the employees of all the other post offices within Greater New York, by arrangements made by him with the other postmasters.

Tels.: Liberty 1185.; N. T. C.—TR 4-5282 PARKSVILLE 17, N. Y.

Enchanting Year-Round Resort

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

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF BROXX.-CONTRACTORS STORAGE YARDS, INC.

RIGHT STATES, STORAGE YARDS, INC.

RIGHT STATES, CONTRACTOR STATES, STORAGE, ALLESTON, ALTERNAS, INC.

L. A. GARDNER, ALLESTON CARDENAS, "JUANITA" CARDENAS, IN wife, if any, first name fleitious, true name being unknown to plaintiff, and the aforesaid defondints be limit all the aforesaid defondints be limit all the aforesaid defondints be limit all the aforesaid defondints who may be deceased; and the respective heires at law, next of Rin, devisees, distributives, granteen, trustees in bankruptey, creditors, lienors, assignees and successors in interest of the aforesaid defendants who may be deceased; and the respective husbands, wives, or widows, if any, all of whom and whose names and places of residence are unknown to the plaintiff, designed 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, delicated and successors in interest of the aforesaid classes of persons, if they or any of them to the successors in interest of the aforesaid classes of persons, if they or any of them to the successors in interest of the aforesaid classes of the successors in interest of the aforesaid classes of the successors in interest of the aforesaid classes of the successors in interest of the aforesaid classes of the successors in interest of the aforesaid for the successors in interest of the aforesaid classes of the successors in interest of the successors in interest of the successors in interest of the successor in interest of the successor

(Seal)

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

MITCHELL, CAPRON, MARSH, ANGULO
& COONEY,
Attorners for Petitioners,
20 Exchange Place.
New York 5, N. Y.

Full details of The LEADER's great camera-and-film offer on

Travel by Hudson River Day Line

Eligible Lists

David, Joseph F., Troy 87190

SENIOR PUBLICITY AGENT,
(Prom.),
Constantino, J. A., Albany 82960
Roeder, Edwin J., Albany 81610

14. Menz, William F., Albany ... 87770
15. O'Connell, T. E., Albany ... 82820
PRINCIPAL CLERK,
(Prom.), New York Office, Division of Alcoholic Beverage Control, Executive Department.
1. Graverholz, Henry, Woodhaven 88200
2. Laufer, Morris, Bronx ... 80450
3. Pantoja, Joseph A., NYC ... 83540
4. Masi, Vincent A., E. Elmhurst 83420
PRINCIPAL FILE CLERK,
(Prom.), New York Office, Division of Alcoholic Beverage Control, Executive Department.
1. Heitkemper, T. G., Bklyn ... 85100
SENIOR SOCIAL WORKER
(PSYCHIATRIC),
(Prom.), Department of Mental Hygiene.
1. Daniels, Rose J., Kings Pk ... 88330
2. Woodworth, Ethel, Orangeburg 86110
3. Cohn, Leona, Nyack ... 86050
4. Johanson, Walter, Forestvic ... 85150
5. Michaele, Rhoda A., NYC ... 84536
6. Behan, Helen P., Troy ... 84210
7. Haringa, Gonevieve, Bellerose ... 83930
8. Sykes, Läflian E., NYC ... 83080
10. Lee, Gertrude T., NYC ... 82390
11. Rautz, Patricia F., Buffalo ... 81780
12. Frost, Dorothy L., Babylon ... 81750
13. Kelly, Margaret E., NYC ... 80550
COUNTY AND VILLAGE

COUNTY AND VILLAGE

Open-Competitive

PROBATION OFFICER,
Bronx County.
Helfer, Morton, Bronx .
Biagi, Ettore M, Broux .
Gold, Joseph, Bronx .
Gerken, Harold T., Bronx .
Graubart, Merwin, Bronx .
Grayden, Charles, NYC .
Rubenstein, Morton, Bronx .
Solomon, Seyman, Bronx

Ranke, William, Bronz Beccaro, Leo, Bronz Beckerman, Alan, Bron Crusco, Michael, Bron Landa, Samuel, Bronz Kimberg, Anna, Bronz Topel, Sol, Bronz Smith, Donald H., Bro Pincus, Martha, Bron Balsam, Stdney, Bron Herling, Sidney, Bron Benrey, Polly, Bronz

 21. Herling, Sidney, Bronx
 79860

 22. Benrey, Polly, Bronx
 79840

 23. Pogermon, Beatrice, Bronx
 78900

 24. Barnwell, Wiftham, Bronx
 78900

 25. Schaffer, Evelyn, Bronx
 77740

 26. Hubers, Helen, Bronx
 777420

 27. Enden, Judith, Bronx
 77390

 28. Packer, Doris, Bronx
 77070

 30. Helfund, Selma, Bronx
 76850

 31. Feder, Martha, Bronx
 75840

Camera fan? Wanna become one? Don't miss The LEADER's sensational camera-and-film offer.

504

Plus!x

Promotion

4. Schwack, H. M., Bklyn ..., 80580

PRINCIPAL DISABILITY BENEFITS.

EXAMINER (PLANS).
(Prom.).

1. Dantoni, Afbert, Bklyn ..., 92890
2. Moldofsky, Manuel, Bklyn ..., 91840
3. Gentile, John A., Astoria ..., 71420
4. Rush, Arthur H., Bklyn ..., 87680
5. Tarsbis, Henry, Woodside ..., 85280
6. Rokoff, Aaron, Bklyn ..., 81870

PUBLICITY AGENT 5. Callahan, Helen P., Watervliet 86000
ATTORNEY AND HEAD LAW CLERK,
(Prom.), State Departments and Agencies.
1. Oster, Joseph A., NYC. 91000
2. Mooney, John J., N. Troy 88150
3. Mogdensky, David, Albany, 88140
4. Wiener, Irving, L. I. City 86760
5. Jacobe, Milton C., NYC. 86600
6. Luria, Charles, Eklyn 85860
7. Browne, John V., Bronx 85450
7. Browne, John V., Bronx 85450
9. Wernick, Miriam, Albany 84960
10. Gottlieb, Morris, Bklyn 84520
11. Himelfarb, Robert, Bronx 82670
12. Rosenblum, Freda, NYC 82430
13. Kleigman, Albert L., NYC 81480
JUNIOR ATTORNEY AND FRINCIPAL 2. Rooder, Edwin J., Albany ... 81610
PRINCIPAL CLERK.
(From.). Employees' Retirement System,
Department of Audit and Costrol.
1. Cramer, Arthur L., Albany ... 93500
2. Renumert, Matthew T., Albany ... 93510
3. Pagano, Daniel, Albany ... 935710
4. Leabey, Helen K. Atbany ... 92500
5. Malloy, Lawrence F., Albany ... 92800
6. Partell, Marian H., Albany ... 90880
7. Ontkush, Henry T., Watervliet ... 90810
9. Fitzgerald, James, Albany ... 90610
9. Fitzgerald, James, Albany ... 89350
11. Casey, Rita A., Albany ... 88150
12. Geerhoft, E. R., Albany ... 88150
13. McDonald, Edward E., Albany ... 88000
14. Menz, Willium F., Albany ... 87770
15. O'Connell, T. E., Albany ... 82820
PRINCIPAL CLERK.

13. Rleigman, Albert L., NYC., 81480
JUNIOR ATTORNEY AND PRINCIPAL
LAW CLERK,
(Prom.), State Departments and Agencies.
1: Miles, William M., NYC., 90390
2: Biacek, Emanuel D., Briyn, 87350
3: Ward, Jacob B., Bronx., 85300
4: Yamin, Edward R., Fresport, 84190
5: Birnbaum, Morton, Briyn, 83696
6: Hyland, John J., Birlyn, 83696
6: Hyland, Martin, Jamusica, 80910
8: McGrath, Thomas F., Briyn, 80400
9: Schulte, Walter, Richmond H. 79520
10: Bigman, Harry L., NYC., 79090
11: Kuperman, Max, Orangeburg, 78850
12: Sugerman, Robert, NYC, 78800
13: Hanft, Bernard, Corona, 78630
14: Caplan, Nancy J., NYC, 77680
ASSISTANT DIRECTOR OF MENTAL

2. Bonatede, Vincent, Sonyea . 88470
2. Perry, Madelin R., Sonyea . 84240
PRINCIPAL CLERK,
(Prom.), Albany Unit (Which Includes Albany, Hhaca, Elmira, Jamestown, Utlea, Syracuse, Rochester and Buffalo), Bepartment of Public Service.

1. Smith, Harriet M., Albany . 92500
2. Hager, Veronica, Albany . 91550
3. O'Connor, Betty R., Albany . 91550
4. Sterman, Rose, Albany . 90390
6. Keibert, Kathryn L., Albany . 88700
8. Tippins, Agnes M., Watervliet 88520
9. Perkins, Mabet F., Cohoes . 88190
10. Chandler, Sara L., Albany . 88760
11. Humphrey, C. G., Albany . 87700
12. Cullen, Mary Alice, Troy . 87680
123. Fennelly, Ann P., Troy . 87650
14. O'Brien, Mary A., Albany . 84600
15. Bindrim, Louis E., Albany . 83240 88700 31. Feder, Martha, Bro 88520 88190 887080 877080 877080 87080 87080 87080 sensational camera betails on Page 7.

POWER · NEAL

McNALLY NEFF

PHONE NE. 9-9308

ANCHOR COAL CO

With the Firefighters

UFONominations Under Way To Fill 3 Board Offices

ing circulated by the Uniformed vice president etc. general meeting at the Hotel Mar-tinique, NYC, on Thursday night

Three offices are to be filled: ne each as chief, captain and lieutenant representative.

Battalion Chief Thomas J. Hartnett of the 17th Battalion is run-ning for re-election as a representative of the chiefs. He is now finishing an unexpired term on the executive committee or board of the UFOA, hence is eligible to succeed himself. Otherwise, representatives cannot succeed themselves.

The vacancies are for the full three-year term. The captain representative, John P. Mullen, who is vice president, and the lieutenant representative, John W. J. Farren, will go off the board under the rule of non-succession. Only one candidacy for the lieutenant vacancy has been announced— that of Henry J. Fehling of Hook & Ladder Co. 127, a former member of the executive committee. No candidacy for the captain vacancy has been announced yet.

It is expected that each of the three offices will be contested.

The election will be handled, as formerly, by the American Arbitration Association. Election results will be announced no later than August 23.

The UFOA elects three board members each year, and as there are nine members, one-third of the board changes annually. After an annual election, the board se-lects the president, treasurer, vice president, treasurer, secretary and sergeant-at-arms. Chief Hatnett has been serving as sergeant-atarms. Election to succeed a board member who held a board-filled office does not carry with it also appointment to such office. members at large elect the board,

Attack on Exam For Fire Lieutenant Lost on Appeal

The Appellate Division, Department, last week upheld the decision of the Supreme Court, New York county, dismissing the case in which some NYC fire lieutenant candidates protested nine questions in the sten test. The petitioners failed the exam.

They wanted alternate answers accepted in the nine instances, otherwise five of the questions eliminated.

As the decision was unanimous, was taken by the Municipal Civil Service Commission as the end of the case. The tentative key answers had been held up, it is believed, because the case was

pending.
The Commission promised to issue the list today (Tuesday), Such lists are usually ready by 11 A.M. The lieutenant list may be inspected at The LEADER office, where also telephone inquires will be answered.

HIGHER ENGINEER PAY RECOMMENDED BY PANEL

WASHINGTON, June 16bracket salaries must be paid by the U. S. to recruit outstanding engineers, the U.S. Civil Service Commission was advised by a six-man engineering panel. On the panel, among others, are Joseph H. Ehlers, American Society of Civil Engineers, and Edwin O. Griffenhagen of Griffenhagen & Associates, management engineers,

> You Can Now Buy **Guide for** Sport Fishermen

at many fishing stations, aboard fishing boats, and at more than 300 tackle stores WHEN, WHERE, NOW

to catch all local fish 65 Tide Tables
 23 Fishing
 Maps
 100 Pages of Useful
 Information and Interesting
 Pictures
 Fishing Boat Directory FOSTER PUBLICATIONS

A Plea for the Handicapped ONE OF THE PRIME objectives of the UFOA is greater consideration by the City for members of the uniformed fire force injured in the performance of duty. Such men, if the medical by d decides that the injury is serious enough, are retired on an accident dis-ability basis. While the UFOA appreciates the retirement benefit, and the exemption of such pen-sion from income taxation, it points out that often such pensioners have to continue to meet large medical and surgical bills, some pensioners being burdened with them for the remainder of their lives. When these costs are deducted from the pension, the UFOA points out, the pension's real value shrinks to an alarming pittance.

Considering that the injured pensioners suffered their injuries

NOMINATING petitions are be- | but the board picks the president, | while serving the public, the UFOA wants legislative provision made for meeting the medical expenses

incurred during such retirement.
"This is the only humane and fair thing for the City to do, to meet its responsibility toward those faithful and handicapped persons who gave their all while in service," says the UFOA. The UFOA has made legislative

efforts to have this objective ac complished. Events that happened since then have heightened the strength of the UFOA arguments. A bill will be introduced again and a united attempt made to have it enacted.

> WURTSBORO, N. Y. TIMBERLINE COTTAGES REASONABLE RENTAL

BUNGALOWS & ROOMS BENDIX CASINO Call ST 4-7340 or Wurtsboro 2292

WONDERFUL NEW ARCO COURSES

HERE IS A LISTING OF ARCO COURSES for PENDING EXAMINATIONS

INQUIRE ABOUT	OTHER COURSES
Accountant & Auditor 52.50	□ B\$2.50
Administrative Assistant	☐ D
N. Y. C	□ E\$2,50
	Mechanica Engr
Apprentice (Fed.)\$2.50	☐ Messenger (Fed.) \$2.00
Army & Navy	Misc. Office
Practice Tests\$2.00	Machine Oper 32.00
Ass'4 Foreman	☐ Motorman\$2.50
(Sonitation)52.50	Oil Burner Installer\$3.00
Atterney52.50	Patrolmar (PD.)
Bookkeeper32.50	Playground Director52.50
Bus Maintainer	☐ Plumber \$2 50
Car Maintainer\$2.50	Policewoman
Civil Engineer\$2.50	Postal Transp. Clerk\$2.00
Clerical Assistant	C Fower Maintainer
(Colleges)\$2.50	Practice for Army Tests 52.00
Clerk CAF 1-4 £2.50	Railroad Clerk
Clerk 3-4-5	Railway Mail Clerk\$2.50
Clerk, Gr. 2	Real Estate Broker\$3.00
	School Clerk\$2.00
Stenographer	
Conductor\$2.50	Social Investigator\$2.50
Correction Officer U.S\$2.00	Social Supervisor\$2.50
	Social Supervisor
Deputy Zone Collector\$2.50	Social Worker\$2.50
Dietition	Sr. File Clerk\$2.50
	Sr. Surrace Line
Engineering Tests\$2.50	Dispatcher52.50
Fireman (F.D.)52.50	State Clerk (Accounts,
Fire Capt\$2.50	File & Supply)\$2.50
Fire Lieutenant52.50	State Trooper\$2.50
Gardener Assistant\$2.00 General Test Guide\$2.00	Stationary Engineer &
	Fireman\$2.50
H. S. Diplome Tests\$3.00	(Practical)\$1.50
Hospital Attendant\$2.00	(Fractical)51.50
Housing Asst\$2.50	
'nsurance Ag't-Broker\$3.00	Stenographer Gr. 3-4 .\$2.50
Internal Revenue Agent \$2.50	
Investigator (Fed.)\$2.50	
Jr. Management Asst\$2.50	
Janiter Custedian\$2.50	
Jr Professional Asst\$2.50	
Law & Court Steno\$2.50	
Lieutenant (Fire Dept.) \$2.50	
Maintainers Helper	☐ Telephone Operator\$2.00
A and C\$2.50	Train Dispatcher

With Every N. Y. C. Arco Book-You Will Receive an Invaluable New Arco 'Outline Chart of 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 mecopies of books checked above. I enclose check or money order for \$.....

Activities of Civil Service Employees in N.Y. State

Agriculture and Markets

EMPLOYEES of the Department of Agriculture and Markets will stage their annual pienic at Thompson Lake on the afternoon of Tuesday, June 24. Swimming, softball, badminton, darts and other sports make up the after-noon program before the picnic lunch is served. All retired em-ployees of the Department living in the vicinity of Albany have been invited to attend the picnic as guests of the chapter.

Newly elected members of the chapter's executive council are: chapter's executive council are:
Zona M. Brown, Alice M. Dayton,
Helen M. Kehrer, Dorothy M.
Francese, Rose L. Labuda, Mary
F. Desauteles, James A. Carey,
Katherine Weyrich, Rose Lichtenfels, Mary H. Houlihan, Mary I.
Kennedy, Spencer Duncan, Foster
Potter, Elizabeth C. Schmidt, Anne
V. George, Ann M. Biondi.
President Joseph W. Kilgallen
has announced the appointment
of the following committees:

nas announced the appointment of the following committees:
Auditing: John W. Young; Education: Mary O'Brien, Agnes M. Desmond; Entertainment: Dorothea M. Bradt, Mary F. Desauteles, John J. Korfhage, Willis J. Mc-Kinney, Ethel B. Doran, Dolores M. Schmitt; Legislative: Robert G. Blabey: Membership: Edgar E.

G. Blabey; Membership: Edgar E. Troidle, Olga A. Ostopkovich, Florence VanNoy.
Social: Burton C. Buell, Ann M. Biondi, Elsie V. Holmes, Margaret E. Nial; Publicity: Foster Potter; Ways and Means: G. Wesley Callan, Mildred M. Lentz, Jerome J. Burke, Julitta C. Nial, Christopher B. Degenaar; Transportation: William F. Kuehn, Foster Potter, Walter S. Mason.

Psychiatric Institute

THE PSYCHIATRIC Chapter. CSEA, announces that it now has 196 members, highest total in its history. Officers and delegates of the chapter are to be commended for the splendid recruiting pro-gram they have undertaken.

Fred Romagnoli was appointed to the permanent position of institution photographer , . Eva Fragiacomo, formerly of the Laundry Dept. has transferred to the Sewing Room . . Nora Shanks, Food Service, has joined

the Laundry Dept.

The chapter membership extends expressions of sympathy to

institutions that a re-allocation hearing concerning their title may be held soon. All storehouses are urged to send at least one representative to the hearing.

Gowanda State Hospital

GOWANDA State Hospital has had a ball team since 1924. One of the original players, Ted Stit-zel, is still in there pitching. Ted has managed this team since 1929, and has always been the inspir-

Ralph Butcher, another player, has played ball for 14 years.

Ted Borowski has played ball 15

Ed Urbank, a fairly newcomer, played ball with the Bradford Ball Club, a farm team of the Phillies

Allan Stuhlmiller, another newcomer, played with the Amster-dam Ball Club.

Dick Rooney formerly pitched for Purdue University. Dick Draudt played with Cornell

University, Ernest Palcic, business officer, has always been known as an outstanding fan. He is president of the Western Division of the Buffalo Evening News Suburban

League. Dr. E. H. Mudge, assistant director, on the staff over 30 years, has always been one of the most ardent ball fans.

Dr. R. V. Foster, Director of Gowanda State Hospital, has shown great enthusiasm toward this team.

James Bashford, secretary-treasurer, devotes a lot of his time in maintaining the team in moral

and financial support.

Harold Kumpf, recreational director, does much of the announc-

ing for games.

To date, the group has played seven different teams. Result: Un-

defeated. Is it any wonder that employees and patients look forward to the

games held on the grounds?

A chapter executive council meeting was held on May 22. Chapter President Ferro announced the slate of officers nominated for the Western Conference. He has been nominated for the office of president, but due to the very pressing obligations he encounters, he feels it is necessary for him to decline the nomination at the next Western Con-

It's such a pleasant picture, with the people in it so happy, that we thought we'd run it, even if it isn't this week's news. They are, left to right: Laura Stout, chapter president; Cornelius C. Colesanti, senior business officer; Margaret Howe, and Louise Foster. Mr. Colesanti completed 31 years in State service on April 24. Miss Howe had 11 years on that date.

man for the Second Annual Employees-Get-Together and Family Picnic to be held Saturday, June 28th, at the V.F.W. Club, C'mon see you and yours at the pienie.

John Dunlap has resumed his duties in the kitchen after having been absent several months due to illness and surgery. Welcome

Our sympathy to Florian A. Sparney for the loss of his mother and Mrs. Hilma Hopkins on the loss of her father; to Dr. Mudge and Mrs. Mudge for the loss of Mrs. Mudge's sister.

Dannemora State Hospital

FROM DANNEMORA State

Hospital we hear:
Mr. and Mrs. George (Buster)
Carter and family recently journeyed to the Franciscan Convent at Graymoor to witness a cere-mony in which their daughter Sister Mary Dennis took her first . The parents were commended by chapter members, while everyone wishes the new Sister all

kinds of success and happiness. Several carloads of the Nun's friends also made the trip to

Graymoor.
The musical education of both Judy and Gabrielle Pellathy, children of Dr. and Mrs. Stephen Pellathy, was put on public exhibition. Judy took part in a piano recital in Plattsburg and Gabrielle sang in the Champlain College, version of Gilbert and

College version of Gilbert and Sullivan's "The Gondoliers." The sympathy of all is extended to Rev. and Mrs. Fenwick Wheeler Mrs. E. Dwyer, Sewing Room, on the recent loss of her sister.

The stores clerks would like to notify stores clerks at all other Theology and the recent loss of her sister.

The stores clerks would like to notify stores clerks at all other Theology as general chair- of Mrs. Wright's mother, Mrs.

George Lee of Dannemora,

The recent civil service list for Senior X-Ray technician included the name of D. S. H'er, Anthony Andreoli. Congratulations, Tony!
The northward trek of the followers of Sir Isaac Walton has

begun in quest of Canadian fish. Thomas Cummings made the first trip, followed by Dr. Ross Herold, eslie Jordan, Erwin Goddeau and

Leslie Jordan, Erwin Goddeau and Wilbur Purick.

The recent civil service examination for stenographers and typists were important subjects to many of the girls in the front offices. Competing for a rating as stenographer were Helen Phiffer, Shirley Gratto, Marjorie Lyman and Elizabeth Carter. Irma Marshall took the typist exam.

Among the new personnel at this institution are George Bombard as a cook, Richard Thompson as truckdriver, and Raymond

son as truckdriver, and Raymond

Hackett as carpenter. Welcome!

Joan Buckley, daughter of Mr.
and Mrs. Parnell Buckley, was
Dannemora High School representative for the honor of the Queen
of the Apple Blossom festival at
Peru, N. Y.

The court of the property gained a park

The north country gained a new family recently when George Waddy moved his family up from New York City. Still off on sick-leave are Lewis Smart, Leo Maggy and John

Bigelow.

Recently returned from their session with the hospital are Merton Dragoon and Henry Levesque.

Members of the riding club are hard at work on a deal to purchase their own field. They must begin to plan their coming riding show as well as their public auction, both of which will be held leter this month.

later this month.

Playing the part of father of the bride was Harley Dame at the wedding of his daughter Marlene to Roger Favreau. Best wishes to the newly weds.

Recent visitors at this institu-tion in their capacity of transfer tion in their capacity of transfer a bottle of "good cheer" was won agents from our sister institutions by William Rowe of Bellmore.

in the department included guards in the department included guards Harry Hillman from Attica; Earl Graham from Auburn; William Russ from Great Meadow; H. Blades, George Halbig, James Morrow and Rodney Terwilliger from Napanoch; From Wallkill it was Gerard Ryder and Green Haven sent John Pottenburg and Robert LaFountain.

The second in a series of organ recitals was presented June 5 by the Rev. Howard Stemmel from Plattsburg. An inmate chorus

annual chapter meeting was held June 10, at the institu-tion. Election of officers will take place in the near future. Voting is done by ballot.

Word is now being awaited from J. Earl Kelly of the State Classification and Compensation Board on the attendants' salary appeal. Al Foster will represent the chapter at the annual civil service conference in Albany, June 17 and 18.

Champlain College

AN INTENSIVE fight is being carried on in an effort to save the College from conversion into an Air Force base. Spokesmen for the College have given testimony at a hearing of the House Armed Services Committee at Washington, D. C.

The College is not opposed to an

Air Force base in the area, but it is opposed to one at the expense of Champlain College. . . Congratulations are extended to Marlene Dame of the Library staff, who was recently married to Roger Favreau . . . Best wishes for a speedy recovery for Mrs. George Myers, who recently underwent an

appendectomy operation.

Mrs. Jeanne Murphy of the
Library staff, her husband and son, spent Memorial Day week-end

fishing at Lake Gesert, Canada.

Lawrence Garrant, receiving clerk, has been fishing evenings, and caught some mighty fine pike.

Long Island Inter-County State Parks

LONG ISLAND Inter-County State Park Chapter, CSEA, will hold its next regular meeting at the Veterans' of Foreign Wars Building, Bedford Avenue between Sunrise Highway and Merrick Road, Bellmore, on Thursday, June 19, 8:30 p.m. sharp.

Onen house was held at the

Open house was held at the previous meeting (May 15) and a gala time was had by members and their friends. The door prize,

PHOTO by Con Edison

Emergency Men. When a big fire breaks out in New York, Con Edison emergency men are right there working side by side with city firemen. Day or night, whenever serious trouble strikes in New York-whether it's a fire, a storm or saving a life-Con Edison's two-way radio-equipped "red wagons"? are ready. Con Edison is on the job!

Major Changes in Assn. Structure Informally Sifted

Employees in all parts of the State, in conference and in chapter meetings, have been informally discussing the internal administrative machinery of the Association's top officer to handle alone on a part-time basis.

There had been so, to talk durations and the conference of the c Civil Service Employees Associaing recent years about the possition. The thinking takes the following lines:

With a membership of 55,000, the Association has grown so that its operations take on a depth and extensiveness far beyond anything anticipated even a relative-ly few years ago. The rate of growth at the present time, ac-

growth at the present time, according to conservative estimates among employees, would indicate that a \$60,000 membership is probable in 1953.

The talk in employee circles is that, in order to continue and expand its services in behalf of public aides, the Association must reconsider its structure and possibly make changes.

make changes. Idea of Paid Director

One idea being advanced is that the Association ought to have a paid executive director, whose job it would be to see that the manypaid executive director, whose job it would be to see that the many-sided activities of the organization are coordinated, spot negotiations carried on, and Association policy executed. Behind this lies another speculation: with the possibility of a CSEA president from some center other than Albany, the

bility of a paid full-time president; while such a view is still expressed the idea of a paid executive director, who could maintain contact with an unpaid president in any part of the state, seems to be gaining some ascendency.

Two-Year Term Considered The Association's delegates voted at the March meeting that all top offices must have two candidates. The LEADER learns that resolutions have already been sub-mitted to make the term of office for elected officials two years in-stead of one. Reasoning behind such a move is that much time and effort goes into campaigning for CSEA office, and that it is too wearing an experience for the officers to go through every year, and interferes with Association work.

'Streamlined' Board