

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XV — No. 44

Tuesday, July 13, 1954

Price Ten Cents

Rowell Elected President of Western Conference

See Page 5

Lamb Names Conference Committees

Charles E. Lamb, president of the Southern Conference, Civil Service Employees Association, has announced committee appointments for the coming year. Committee members are:

Resolutions and legislative — John D. O'Brien, Middletown State Hospital, chairman; Francis A. McDonald, Warwick State School; Joseph McCollough, Hudson Valley Armories; Raymond Beebe, Hudson Training School; Frank Gronowetter, Sing Sing Prison; Louis Garrison, Hudson River State Hospital; Zora Way, Public Works District 8, Poughkeepsie; Robert Soper, Wassaic State School; Dorothy Browning, Rehabilitation Hospital; Roland Schoonmaker, Orange County Public Works; Laura Stout, Middletown State Hospital; Edward Ross, Harlem Valley State Hospital; Cornelius Rush, Greenhaven Prison; Nellie Davis, Hudson River State Hospital; Dave Duncan, Woodbourne Prison; Margaret O'Neil, Rehabilitation Hospital; Joseph Grable, Nanapanoch Prison; Martin Mulcahy, Sing Sing Prison, and Angelo Donato, Palisades Park Commission.

Auditing and budget — Edward Gibbons, Warwick State School, chairman; Sarah Collins, Letchworth Village, and Anthony Van Zetta, Letchworth Village.

Grievance — Vernon Budd, Hudson Valley Armories, chairman; Margaret Wilson, Warwick State School; Kay Randolph, Westfield State Farm; Stephan Stouter, Columbia County Public Works; Frank Bianchi, New Hampton; James Anderson, Sing Sing Prison; Herbert Nelson, Wassaic State School; Stanley Ames, Hudson Training School; and Charles Fisher, Sing Sing Prison.

Social — Nellie Davis, Hudson River State Hospital, chairman; Agnes Finn, Rehabilitation Hospital; Sarah Collins, Letchworth Village; Kay Randolph, Westfield State Farm; Margaret Wilson, Warwick State School, and Ruth Donato, Palisades State Park Commission.

Publicity — Laura Stout, Middletown State Hospital, chairman; Roland Schoonmaker, Orange County Public Works; Margaret O'Neil, Rehabilitation Hospital; Anthony Van Zetta, Letchworth Village; Paul Hayes, Middletown State Hospital; Nellie Davis, Hudson River State Hospital; Frank Gronowetter, Sing Sing Prison; Vernon Budd, Hudson Valley Armories; John Gallagher, Bridge Authority; Margaret Wilson, Warwick State School; Robert Soper, Wassaic State School; Joseph Carberry, Nanapanoch Institute; David Duncan, Woodbourne Institute; Stephan Stouter, Columbia County State Public Works; William Quick, Green Haven Prison; Stanley Ames, Hudson Training School; Angelo Donato, Palisades State Park Commission; Zora Way, State Public Works, District 8; Frank Bianchi, New Hampton; Ann Bessette, Harlem Valley State Hospital; and Pat Yarwood, Wallkill Prison.

DON'T REPEAT THIS

The Full GOP And Democrat State Tickets

POLITICS is a completely uncertain human activity, without any absolutes. Nevertheless, there is a political logic, which may differ from the logic of academi-

(Continued on Page 6)

Angelo Coccaro, of Kings Park State Hospital, has the not unpleasant task of crowning Miss Civil Service. The winner, Barbara Allen, works at Central Islip State Hospital. At right is Jeanne Sands, of Hempstead, L. I., who assisted in staging the contest. Four other girls were selected along with Miss Allen as finalists, out of contestants from the entire metropolitan area. The event was staged by the Metropolitan Conference, Civil Service Employees Association.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Insurance, Albany

THE ANNUAL outing of the Insurance Department Albany chapter, CSEA, was recently held at Hogarty's, Burden Lake, with about 80 persons attending. It was one of the finest social affairs of the chapter. The festivities got under way at noon with a delectable frankfurter roast. During the afternoon the outdoor activities, which were multifarious in nature, were gratifyingly enjoyed by the participants. The evening curtain was raised with a complete dinner in epicurean style, "s'il vous plait" turkey or ham steak.

"Pre-indigestive" remarks were uttered by Stephen J. Banks, chapter president, who welcomed the guests and extended best wishes on behalf of the absentees (causa numerata), to wit, Superintendent of Insurance Alfred J. Bohlinger, Deputies Joseph F. Murphy, Adelbert G. Straub Jr. and Thomas F. Newman, and Mrs. Mabel N. Parrell of the New York office. Albeit, special guests were Deputy Superintendent and Chief Counsel Raymond Harris who is acting as Superintendent of Insurance during Mr. Bohlinger's vacation and Deputy Walter F. Brooks.

Following the dinner an orchestra which was sponsored by the chapter effused its melodious tunes to the delight of the terpsichoreans of both modern and ancient vintage. All this was made possible by the social committee consisting of John MacArevey and Rita Madden, co-chairmen, with chief assistant Franklin Seeberger and his cohorts Nelson Berninger, Marion Colville, Ethel La Grange, Eugene Avery, Ruth Lewis, Mary Carr, Florence Miller and "artiste" Nancy L. Slawsky.

Central Islip

AT THE last regular meeting Joseph Perillo, president, and Michael Murphy, vice president, were elected chapter delegates. Alternate delegates elected were Herbert Raeth Sr. and Mrs. Bertha Pearson.

A number of the members attended the Metropolitan Conference installations at Jones Beach.

Among those present were Mr. and Mrs. J. Perillo, Mr. and Mrs. Michael Murphy, Mr. and Mrs. P. Pearson, Mr. and Mrs. T. Asher, J. Marcellus, E. Schnittger, Mrs. T. Allen, Mrs. J. Certel, "Bobby" Allen and some of her friends. Congratulations to Bobby, who was chosen Queen of the Conference, Miss Allen is a member of the recreation department. The beautiful photo of Barbara which was submitted for judgment was taken by Herb Raeth, who generously offered this service to members entering the contest. The chapter expresses its thanks and appreciation to Herb for a job well done.

The Long Island Division championship bowling trophy, won by this chapter, was presented to President Joe Perillo. Individual awards were presented to Joe Marcellus, Ed Schnittger, Ted Asher, Jack Connolly, Fran Lindquist, Bill Melton, Doug Dickson and Bill Miller.

The annual field day was held June 24 under the auspices of the recreation department. Track and field events, square dances and community singing were the order of the day. Prizes were presented to the winners of both patient and employee contests. Refreshments were served by the culinary department. Highlighting the day's activities was a baby parade which preceded the field events. Approximately 70 beautiful angels participated. Those chosen as outstanding were: 1st, David Danielson, \$25 war bond donated by the CSEA chapter; 2nd, Cecelia Burkhardt, \$5 cash; 3rd, Faith Andrews, \$5 gift certificate, Suffolk Variety Stores of C. I.; 4th, Cathy Shaugnessy, \$5 gift certificate, Knobl Cleaners of C. I.; 5th, Bobby Morrow and Mike McLoughlin, \$5 gift certificates, donated by the occupation therapy department.

In conjunction with this event, the O. T. department held an exhibit and sale of children's apparel, \$50 in cash prizes, sponsored by the Association, was awarded.

The chapter extends get well wishes to all members who are ill and those presently convalescing.

Woodbourne

ANNUAL Catholic Communion breakfast at Columbia Farms Hotel held June 13. Guest speaker, William Pullar, formerly in the Communist underground, working for the U. S. Navy. Interesting and informative as Mr. Pullar described methods employed by Communists for infiltration in America; 125 members of the personnel and friends attended. Father Wilkins also celebrated his Silver Jubilee in the priesthood at the breakfast. Gifts and

(Continued on Page 16, Col. 1)

TWO TITLES CHANGED, ONE DOWNGRADED

ALBANY, July 12 — One State title has been changed, with no change in salary, and one State title changed and downgraded, the State Civil Service Department announced. The titles:

Correction institution education supervisor (recreation), to correction institution education supervisor (physical education and recreation); pay stays at \$4,206 to \$5,039.

Director, Motion Picture Unit, \$7,754 to \$9,394, to principal publicity agent (motion picture) \$6,801 to \$8,231.

15 New Titles

J. Earl Kelly, director of classification and compensation, also announced 15 additions to the State title structure (salary range and starting date indicated):

Associate cancer research dermatologist, \$8,350 to \$10,138; July 1.

Associate cancer research reconstructive surgeon, \$8,350 to \$10,138; July 1.

Associate chief cancer research pediatrician, \$10,733 to \$12,521; July 1.

Associate chief cancer research thoracic surgeon, \$10,723 to \$12,521; July 1.

Associate mechanical estimator, \$7,754 to \$9,394; June 1.

Associate research scientist (biology), \$8,350 to \$10,138; June 1.

Bookbinder apprentice, \$2,180 to \$2,984; June 16.

Chief of charities registrations, \$7,277 to \$8,707; June 1.

Chief, Social Security Agency, \$6,801 to \$8,231; June 1.

Principal cancer research scientist (pharmacology) \$10,138 to \$11,925; July 1.

Printer-compositor apprentice, \$2,180 to \$2,983; June 16.

Research analyst (rent), \$4,964 to \$6,088; June 1.

Senior engineering examiner, \$4,964 to \$6,088; June 1.

Senior research scientist (physiology), \$4,964 to \$6,088; June 1.

Youth care consultant, \$5,414 to \$6,537; May 1.

Two titles were eliminated from the State title structure and were placed in the exempt class not subject to salary allocation: Deputy Secretary of State, Corporations, and Director of Elections and Laws Bureau.

The title, supervisor of Marine Stadium, was removed from the State title structure because it is an Authority title and not subject to salary allocation by the Division of Classification and Compensation.

Four other titles were eliminated: industrial research assistant, \$4,053 to \$4,889; pulp and paper mill foreman, \$4,814 to \$5,938; senior clerk (vital statistics), \$2,771 to \$3,571; and supervising process server, \$3,091 to \$3,891.

State to Tell Pay for More Titles Soon

ALBANY, July 12—State Comptroller J. Raymond McGovern, the State Civil Service Department, and the various other departments themselves are working on the time-table for announcing the results of salary conversion under the pay-increase formula.

From present indications, the first of the additional announcements of what pay will be for State titles and grades will be made about Wednesday, July 21, and all are to be completed by August 1.

The lump-sum payments are being expedited as much as possible, the Comptroller's office said. It is expected all will be made at least with the checks issued for the first half of October, but, if possible, some or all will go out with the October 1 regular pay checks.

Comptroller McGovern has instructed department heads on the method of preparing the payrolls, a complex problem this time, because there will be, in effect, two payrolls, one for the regular pay, as adjusted, and another for lump-sum additions, representing benefits retroactive to April 1.

The departments received the proposed conversion tables from J. Earl Kelly, director of Classification and Compensation, Civil Service Department, and came up with counter-proposals, in many instances. These proposals are being weighed by the Civil Service Department and its advisory committee.

The Civil Service Department has held several meetings with First Deputy Comptroller William Dougherty, in charge of the payroll problem. The way was cleared for a tentative time-table.

Because of time being devoted to the salary problem, the Civil Service Department will dispense with its usual September 30 survey of provisionals for certification. As new eligible lists come out, provisionals will be required as usual to make way for eligibles; meanwhile the last overall survey of provisionals will continue to be effective. All provisionals will be certified as employable through March 31, instead of only through August 1.

Looking Inside

By H. J. BERNARD

THE GOVERNOR of New York State puts the brakes on NYC spending whenever he thinks it's being overdone, to the extent he can prevent it in the future. The difficulty of rescinding a resolution legally adopted by the Board of Estimate is too much even for Thomas E. Dewey.

The Governor wields more power, though in this negative sense, over NYC finances than any member of the Board of Estimate, including the Comptroller, the City's chief financial officer, all eight of whom are elected NYC officials. The Governor may be regarded as an unofficial NYC official ex-officio, to put it wildly.

There are two outstanding examples in which Governor Dewey jammed on the brakes:

1. When the Impellitteri administration in NYC reduced the pension contributions of policemen and firemen to 25 percent from about 35, the City putting up each difference, Governor Dewey had a law passed forbidding any more such liberality without the express approval of the Legislature.

2. When the Transit Authority was established, it was required to make its operation self-supporting.

UNDERPAYMENT ACKNOWLEDGED

The policemen and firemen whose pension contributions were reduced were being grossly underpaid, and still are. They turned to reduction in pension contributions as the only possible way out, after all requests for an immediate raise in pay fell on deaf ears. Besides the increase in take-home pay resulting, there would be lowered U. S. income tax for members of the uniformed forces after they retire.

Governor Dewey said NYC employees should get a raise, and a substantial one, so it was not a case of opposing more money for employees. Then what was it?

In the pension case, using only surface inspection, it was a desire to preserve the actuarial soundness of pension systems. Employees do not feel they have to worry much about that. A particular administration may not feel impelled to worry about what difficulties some remote successor in office may have to face. There is, however, a stark necessity to limit the accrued liabilities of a pension system, and stick to that limit. The policemen and firemen themselves would have been better off with a straight, adequate pay increase.

In the Transit Authority case, the Governor sought to stop the huge and mounting deficits. Until only a few years ago, operation income exceeded cost. Pay increases largely caused the reversal. The increases were well deserved, but their effect on the Board of Transportation was inevitable. The law creating the successor Transit Authority therefore limited the increases the workers could get in the future to what the income from fares, concessions and advertising permitted, since operating deficits are now taboo. The Authority can increase fares. One such increase has been put into effect, to comply with the requirement of self-support, a deferred effect of the old raise.

DIFFERENT SITUATION NOW

Next when the transit workers were seeking another raise, also fully deserved, the City treasury, tapped for the other one, was no longer available. The City leased the transit system to the Authority and is therefore out of the transit operating business, though bearing costs of bonded transit indebtedness and capital improvements.

The requirement that operation be self-supporting is a fiat that practically the only source from which ample raises can be financed is a fare increase. The pension system can not be tapped. The transit workers are in the NYC Employees Retirement System, along with 60,000 other employees; the policemen and the firemen have their own separate pension systems. That makes a difference. Also, the approval law multiplies the difference.

WHAT'S UNDERNEATH

Beneath the surface is politics. The transit workers won their previous raise through a political deal, but have gotten their present one without resort to such device. It is too bad that deserving employees have to get their gains politically. It's not the way it's going to be in the future, if Governor Dewey can prevent it. Although he will not always be Governor, and there are reports he will firmly resist renomination, so long as the administrations in power in Albany and in NYC are of opposite political persuasion, the same intervention in NYC finances may be expected.

The policemen and firemen won their pension contribution reduction just prior to an election. It was fortunate they did not await the result of the general election. The Mayor who granted the pension benefit, though actually the Board of Estimate voted the resolution, was Vincent R. Impellitteri, and he was not even nominated, because of deficiencies in the nominating petition. Must employees have to depend on the sufficiency of nominating petitions, over which they have no control, before their needs can be met even partly?

Some employee groups indorse candidates. Whether there is any long-range benefit in the practice will not be known for years.

Imagine what a fix an employee group is in, when the candidate it indorses is defeated, or when the candidate it stands willing to indorse is not even nominated! It was fortunate for the policemen and firemen they got their benefit before the polls closed. That might even be a warning to other groups who find it necessary to enter the political arena, though they enter it much against their will, not to run unnecessary risks when dealing with an official in office who seeks to stay there or rise.

The governors in the future may be expected to follow much the same course that Mr. Dewey did, if there is contrast of political affiliation between the man in the Executive Mansion in Albany, and the man in The Mayor's House in Carl Schurz Park. Such a Governor will do nothing to help the opposition defeat his own party's candidates for places on the Board of Estimate.

(Continued on Page 4)

County Eligible Lists

COUNTY AND VILLAGE

Open-Competitive

TYPIST

NASSAU COUNTY.

- Rose Weiss, Elmont 97,800
- E. M. Krenner, Albertson 10,555
- A. G. Campbell, Freeport 10,300
- M. M. Waring, Lynbrook 14,465
- K. M. Haemel, Roosevelt 14,410
- F. Huehl, East Meadow 14,000
- J. L. Zaleski, Roslyn Heights 13,900
- H. Y. Kjelman, New Hyde Pk 13,305
- J. H. Lamb, Oceanside 12,955
- E. G. Davies, Levittown 12,955
- E. M. Taylor, Merrick 12,655
- E. E. Palumbo, Mineola 12,395
- A. H. Bishop, Oyster Bay 12,245
- C. J. Prevost, Hempstead 12,185
- L. M. Villegas, Levittown 10,800
- E. B. Devora, Levittown 10,750
- D. M. Savarese, So Hempstead 10,500
- M. E. Beacom, East Meadow 10,430
- L. T. Rathgeber, Franklin Sq 10,345
- G. Braes, Uniondale 10,225
- I. Larson, Uniondale 10,130
- H. B. Colten, Carle Place 10,080
- F. M. Mottorn, Malverne 10,575
- J. C. Thistle, Baldwin 10,565
- A. Vogel, Farmingdale 10,430
- C. A. Goetz, Franklin Sq 10,415
- H. E. Evans, Oceanside 10,320
- B. H. Staszak, Roslyn Hts 10,270
- M. M. Boyle, West Hempstead 10,025
- G. Green, So Hempstead 10,700
- M. G. Carbery, Farmingdale 10,375
- B. M. Wittine, West Hempstead 10,125
- A. C. Dilorio, Inwood 10,985
- E. J. Duerr, Glen Cove 10,850
- E. I. Lydeker, Levittown 10,840
- C. A. Reiber, Syosset 10,820
- I. A. LaRuba, Bellmore 10,815
- M. K. Schaeffer, Freeport 10,780
- M. M. McGovern, Uniondale 10,760
- T. G. Pappas, East Meadow 10,730
- H. E. Matthews, Elmont 10,720
- E. L. Blum, Hempstead 10,105
- D. E. Berger, Bellmore 10,330
- G. D. Linnard, Westbury 10,315
- J. Hoffman, Valley Stream 10,300
- B. B. Ehrsonal, Levittown 10,245
- E. H. Deuhl, Baldwin 10,245
- A. R. Prochtor, Baldwin 10,245
- E. G. Kearney, Hempstead 10,450
- R. B. Sauterama, Franklin Sq 10,450
- B. A. P. Barth, No Merrick 10,350
- J. Burmaster, Mineola 10,010
- C. S. Schroeder, Rockville Ctr 10,940
- H. E. Fenton, Mineola 10,935
- M. L. Schreiber, Cedarhurst 10,910
- E. L. Link, Pt Washington 10,855
- A. T. Brown, Freeport 10,805
- A. Rupp, Massapequa, Pk 10,805
- E. V. Deary, Hicksville 10,570
- F. J. Kouz, East Meadow 10,575
- J. Stahman, East Meadow 10,535
- A. E. Dastler, Valley Stream 10,485
- A. U. Bishop, Oyster Bay 10,475
- E. W. Albert, Uniondale 10,440
- E. L. Maday, Woodmere 10,410
- I. C. Anall, Malverne 10,700
- P. A. Colarullo, Valley Stream 10,080
- F. Meehowski, Greenvale 10,715
- K. E. Hanzhawski, Roslyn 10,505
- E. M. Sweeney, East Meadow 10,400
- M. H. Spiegel, Rockville Ctr 10,355
- P. E. McCann, Roslyn 10,155
- J. H. Quill, West Hempstead 10,875
- M. M. Murray, Island Park 10,855
- S. D. Foster, New Hyde Pk 10,610
- J. M. Lagrese, Rosenvell 10,580
- D. P. Oitsek, Uniondale 10,565
- R. E. Prior, Floral Park 10,455
- J. N. Salera, Elmont 10,105
- R. Steinel, Rockville Centre 10,000
- B. A. Tatro, Oyster Bay 10,900
- J. T. Kaufman, Levittown 10,850
- C. A. Lott, Floral Park 10,785
- H. J. Shavers, Levittown 10,725
- M. T. Cummings, Hempstead 10,500
- M. E. Johnson, Freeport 10,450
- H. M. Caronach, East Meadow 10,375
- P. A. Dooly, Hempstead 10,355
- C. C. Johnston, Elmont 10,355
- R. W. Nohris, Hempstead 10,375
- D. E. Duffelouze, Lynbrook 10,385
- F. A. Longhin, East Meadow 10,375
- G. E. Whately, Sea Cliff 10,485
- J. A. Flehetti, Uniondale 10,065
- A. Story, Baldwin 10,920
- L. M. Hames, Mineola 10,250
- P. A. Cavasagh, Baldwin 10,170
- J. Redlich, Rockville Ctr 10,580
- A. Stevens, Uniondale 10,280
- P. J. Kenne, Hewlett 10,805
- C. T. Glosca, Pt Washington 10,715
- B. Glanberg, Elmont 10,640

POLICE PATROLMAN.

- Brosnan, Patrick, Silver Spr 10,780
- Saath, Paul, Silver Spr 10,690

ACCOUNT CLERK.

- Doran, Mary, Warsaw 10,580
- Sunderland, H., Warsaw 10,550
- Gerard, Alice, Altam 10,850
- Jackson, William, Warsaw 10,000

POLICE PATROLMAN.

- Police Department, Towns and Village, Westchester County.
- Sippo, Albert, White Plains 10,560
 - Groth, William, Ardsley 10,000
 - Mariani, Joseph, Tuckahoe 10,070
 - Spencer, Harold, Ossining 10,300
 - Esoben, Edward, Thornwood 10,200
 - Shaw, William, Harrison 10,150
 - Shannon, William, Pelam 10,070
 - Lafiert, Louis, White Pks 10,000
 - Lapsky, Robert, Tarrytown 10,280
 - Katon, Thomas, Hawthorne 10,870
 - Harris, Alexander, White Pks 10,000

LOCAL EMPLOYEES BARRED FROM SOME JOBS AT TRACKS

An employee of local government, if holding a job paying more than \$5,000, whether part-time or full-time, is barred from holding certain pari-mutuel jobs at race tracks. Attorney General Nathaniel L. Goldstein holds in an informal opinion.

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

- Volker, Charles, Pt Chester 10,740
- Dauria, William, White Pks 10,730
- Kmetz, Michael, Pelham 10,690
- DeJany, John, Tuckahoe 10,850
- Shannon, Joseph, Valhalla 10,850
- Levy, Sam, Shenorook 10,000
- Forrest, Edward, N Tarrytown 10,160
- Stasnegna, Richard, Mamaroneck 10,940
- Carniero, Anthony, Millwood 10,510
- Desanto, Robert, Scarsdale 10,430
- Potter, Percy, Pt Chester 10,400
- Hill, Curtis, Harrison 10,350
- DeFelic, Marion, N Tarrytown 10,350
- McElroy, James, Ossining 10,270
- Bartoluzzi, D., Ossining 10,230
- Buglione, Steven, Thornwood 10,130
- Cernak, Edwin, Tarrytown 10,120
- Dulla, Douglas, Tarrytown 10,030
- Watson, Milton, Dobbs Fry 10,510

PATROLMAN.

- Parkway Police, Westchester County.
- Groth, William, Ardsley 10,740
 - Trimpe, Robert, Yonkers 10,420
 - Riesdorff, Herbert, Croton 10,340
 - Donnelly, George, Yonkers 10,310
 - Carro, Michael, Ossining 10,250
 - Tompkins, Richard, Yonkers 10,090
 - DePal, Arthur, Mt Vernon 10,090
 - Moore, Robert, Yonkers 10,010
 - Baton, Thomas, Hawthorne 10,250
 - Machia, Ralph, Eastchester 10,130
 - Hackett, Robert, Yonkers 10,430
 - Gasparr, Michael, Yonkers 10,800
 - Miller, Harold, White Pks 10,700
 - Harris, Alexander, White Pk 10,720
 - Barton, Anthony, Yonkers 10,240
 - Simmonini, Joseph, Valhalla 10,030
 - Parkhurst, Robert, Yonkers 10,720
 - Hartick, Edward, Yonkers 10,290
 - Hotel, Clarence, Yonkers 10,220
 - Carniero, Anthony, Millwood 10,160
 - Forrest, Edward, N Tarrytown 10,090
 - Ruba, Walter, Yonkers 10,450
 - Trippoli, Adolph, Yonkers 10,450
 - James, Clarence, Yonkers 10,420
 - Hudson, Anthony, Yonkers 10,430
 - Kneetz, Robert, Yonkers 10,060
 - Marchionni, Andrew, Yonkers 10,350
 - Schaida, Jon, Yonkers 10,020
 - Bartoluzzi, D., Ossining 10,000
 - Cypher, Clifford, Peekskill 10,300
 - Hendricks, Robert, Yonkers 10,270
 - Dronowich, John, Yonkers 10,250
 - Sommavilla, John, N White Pk 10,030
 - Cernak, Edwin, Tarrytown 10,480
 - McKinney, Alan, Yonkers 10,080
 - Bruno, Frank, Yonkers 10,720
 - Fair, Adolphus, Tarrytown 10,280
 - Vonderbank, Kurt, Mt Vernon 10,550

INWOOD'S BONAFIDE FINANCE PLAN
We Deliver A 1954 **FORD**
6-PASSENGER SEDAN with full factory equipment and NEW CAR GUARANTEE for **\$350 \$12.75** DOWN per week including collision and all insurance charges!

We Guarantee to Deliver What We Advertise

We Can Handle Your Deal On the Telephone!
Call LO 9-1200 FOR IMMEDIATE DELIVERY
Open Eves. to 10 P.M.
Authorized Dealer
Inwood Ford
216th St., just off BROADWAY

TERRIFIC VALUES

FOR CIVIL SERVICE EMPLOYEES

MORE CHEVROLETS ARE SOLD EVERY YEAR THAN OTHER CARS

Here's a typical offer:

1950 - 4 DOOR CHEVROLET, DELUXE, Radio and Heater \$800

Come in and Show Proof You Are a Civil Employee and Walk Out Satisfied.

IF IT'S OK IT'S GOT TO BE GOOD

New Chevrolets start at \$1,696.50 for . . .
Model 150 2 door, 6 passenger

BEDFORD CHEVROLET SALES CORP.
1410 Bedford Ave., Brooklyn
(Cor Prospect Place)
32 Years of Reliable Service
Open Weekday Evenings Till 9 P.M. — Sat. 9 to 6
MAIN 2-0500

A 25-year pin was presented by Dr. Newton Bigelow, Commissioner of Mental Hygiene, to Deborah Hughes, president, Department of Mental Hygiene central office chapter, Civil Service Employees Association. She is one of 22 central office employees honored for completing a quarter century of service.

BIGELOW GRATEFUL TO EMPLOYEES FOR THEIR ACHIEVEMENTS

The State Department of Mental Hygiene has honored 22 members of the central office staff who have completed 25 years' service. The day-long ceremony included a tour of Hudson River State Hospital, Poughkeepsie, and a luncheon and dinner in their honor.

Dr. Newton Bigelow, Commissioner of Mental Hygiene, told the group the department takes great pride in the fine men and women who have helped develop a program that is a model for all the world to emulate.

"The State of New York has established beyond any question its position of leadership in the mental hygiene field," he said.

Commissioner Bigelow extended his personal congratulations to the employees and expressed the affection of the entire department, and the gratitude of the people of the State.

The honor roll members are Cecelia Abrahamer, Margaret Carper; Doctors Donald Cohen, Marion Collins, Paul Edgar and Joseph Haley; Bertha Happ, Deborah Hughes, Benjamin Malzberg, Ph.D., Catherine Nolan, Pauline Ostrander, Dr. Arthur Pense, Emily Riley, Annette Saun-

ders, Virginia Scullin, Esther Stewart, Mr. and Mrs. Leo Stitt, Marie Strutin, Dr. Katharina Stuber, Dr. Albert Voelkle and Virginia Winnie.

CSEA HISTORY

The LEADER continues publication of the story of the growth and influence of the Civil Service Employees Association, since its inception in 1910. The chronological review of prominent activities, accomplishments and events of earlier years, appeared in previous issues.

1953 (Continued)

Association request to Governor that 70th Anniversary of New York State's Civil Service Law be marked by a Civil Service Day, honored by Governor; May 4, 1953 designated. Association sponsored jointly with several civic groups a dinner event in Albany attended by many distinguished guests on May 25, 1953; also a display of historic documents dealing with civil service and creative sidelines of public employees, in State Education Building; spe-

(Continued on Page 16)

State Insurance Fund

STATE INSURANCE FUND chapter wishes to welcome the 652, 653, 654 and 655 members into the fold of CSEA, Gladys Washington of Underwriting-Transcription, Willia Smith and Doris Katz of Underwriting, and Daniel Nutzel of Safety Service. All employees who wish to join this chapter and make the organization strong for further salary, other benefits, please contact your Department Representative, or telephone Al Greenberg, chairman of the membership committee, Underwriting Department, Ext. 361.

Congratulations to Al Greenberg, 2nd vice president of the chapter, on his election to 2nd vice chairman of the Metropolitan Conference. Al was installed along with the other officers at Jones Beach by John Powers, president of the State CSEA and a member of SIF chapter.

The Metropolitan Conference Bowling League presented the Civil Service LEADER Trophy to Charles Mallia, captain of the State Fund team, which won the Conference championship. The CSEA Trophy was presented to Joe Perillo, president of the Central Islip chapter, whose team won the Long Island Division championship. Individual trophies were also presented.

Toni Bayer of Personnel represented the State Fund, won third place and third prize in the Conference beauty contest. The new chairmanships for committees in the State Fund chapter are: membership, Al Greenberg, Und.; grievance, Edmund Bozek, Claims; audit, William Joyce, P.A.; legal, Victor Fiddler, legal; legislative, Cornelius O'Shea, Policyholder; social, William Dillon, Safety Service; bowling, Charles Mallia, Und.

Congratulations to Otto Mendi on his recent marriage.

Employment, Albany

MARY CONNELLY, stenographer, M & P, will be married to Ed Cummings August 21 at St. Patrick's Church, Central Avenue, Albany. Ed is currently stationed with the Army in Virginia.

Grace Wood, typist, FOB, has resigned in order to accompany her husband on his new assignment with General Electric at Lynn, Mass.

Viola Palladino, steno, M & P, was married to Ed Zumbach on July 11 at St. Augustine's Church, North Troy.

Mary Cihala was married to Ed Jaglalski July 3 at St. Michael's Church, Cohoes. Mary is presently on leave from the Interpretations Section.

Employees in Employer Account Section congratulate Mrs. Mary Rodgers of Alphabetic Files on receiving her diploma for Nurses Aid Service at the graduation exercises held at Veterans' Hospital, Albany, June 21.

New employees in Out-of-State Resident Office include Margaret Curren, Hanna DeLisle, Annette Shaufer, and Joan Fleet, typists; and Eddie Childs and Bill McKenna, clerks.

The CSEA annual picnic was held at Hougherty's Hotel, Burden Lake, with around 80 peo-

ple attending. Refreshments, swimming, boating, and dancing was enjoyed by all.

Marjorie Yaekel, senior statistics clerk, has returned to work after an extended European tour visiting Portugal, Spain, Italy, Switzerland, France, Ireland and England. She began her trip via T.W.A. and returned aboard the S. S. Caronia from Southampton. While in Italy, she witnessed a Canonization at the Vatican.

Mildred Lauder, associate statistician and 5th vice president of the D. E. chapter, is vacationing in the Bavarian Alps. She will leave for England and Spain July 17.

Frank Egel, statistician clerk, is leaving to accept an accounting assistant position with the Department of Taxation and Finance July 19.

George Murray, mail and supply clerk, has returned to work after a two month sick leave.

R. Donald Bucher, head OMO, has returned from a tour of inspection and instruction at the IBM factory and offices in Endicott, N. Y.

Anthony Glebatis, senior OMO, is passing out cigars, for "It's a joy." Daniel, 7½ pounds, arrived June 18. Mr. and Mrs. Glebatis also have a four-year-old daughter.

The following committee chairmen have been selected, and together with the officers will form the executive committee of the Albany chapter: Alice Barnes, membership; Edward Caine, constitution; Richard Childs, publicity and associate editor, State Reporter; Louise Dumary, merit award; Eva Geller, essay contest; Harold Kasper, training and professional development; William Miles, legislative; John Schmidt, program; and Jennie Williams, social affairs.

Industry

INDUSTRY chapter held its annual election of officers on June 18. The following were elected: president, Howard Callahan; vice president, Lawrence Stebbins; delegate, Ralph Offen; alternate delegate, Charles Moore; secretary, Obelene Arthur; treasurer, Louise Husson; executive committee (to represent various departments), Leslie Thompson, Frank Marschke, Leland Gardner, Clyde Brignall, Ernest Tilford.

Bids for good weather have been put in by Bob and Marion Noble, and Jo and Frank Lattuca, for present vacation periods. So far delivery has been satisfactory.

The Masons, Charles and Elsie, are justly proud of their fine son, Jack. On June 28 Jack reported at Annapolis for his principal appointment at the Naval Academy. He is now a midshipman of the United States Navy. Jack was therefore unable to graduate with his class that night at Rush-Henrietta Central School. An outstanding student and athlete, he was also a member of the National Honor Society.

Arlene Callahan is recuperating from her recent illness. Those roses Howard cuts for her from his garden have helped put her back on her feet.

The Industry Boys' Glee Club, under the direction of Ed Taylor, has been presenting some fine choral work. They were heard at the recent civil service meeting in Leicester. Nancy Cringoli of the Eastman School of Music has been graciously assisting this group with solo work. At the school graduation June 23, the Glee Club and Miss Cringoli sang several numbers.

The school graduation was a fine affair. James Lee Wiles, president of the Industry Board of Visitors, had a fine message to the boys in his address to the graduates. Harry Smith, one of the instructors, each year keeps rosebuds under refrigeration until graduation, and as usual, the flowers added a great deal to the occasion.

St. Lawrence State Hospital

THE EMPLOYEES wish a hearty welcome to Dr. John A. Howard, newly appointed assistant director, and his daughter, Ann. Employees at Marcy will miss them, but we are happy to have them with us and hope they will enjoy their new home.

The annual banquet of the hospital chapter, CSEA, was held at the Ogdensburg Country Club June 26. Henry Galpin, salary research analyst, was guest speaker. Dr. and Mrs. George F. Etling, Drs. James and Alta Brown, Dr. John A. Howard and former em-

ployees of the hospital who required during the year were guests.

General chairman for the dinner was Irene Cunningham. The decorating and arranging committee was composed of Mrs. Robert Bray, chairman, Mrs. Bert Raymo, Mr. and Mrs. Robert Kinch, Mr. and Mrs. Leon Haley, Everett Crowell and Fred Kotz, the chapter's vice president. The reception committee was made up of Irene Cunningham and Virginia Vines.

Welcome to Father William Coffey, newly appointed resident Catholic chaplain. We hope that he will be happy in his new assignment.

Ray Brook

RAY BROOK chapter, CSEA, held its ninth annual dinner-dance at the Alpine Lodge, Lake Placid Road, on June 26, with about 150 members, their wives, husbands and guests enjoying a delicious chicken dinner.

Dr. James Monroe, assistant director, was toastmaster. He paid tribute to the clergy at Ray Brook, to those present at the dinner and those unable to attend, also to Dr. Bray, past director at Ray Brook, and to the late Katherine Shubel. He also bade a hearty welcome to Dr. and Mrs. David Pecora. Dr. Pecora is the new principal thoracic surgeon at Ray Brook.

Dr. Frederick Beck, director, noted that for the first time in many months, since the coming of Dr. Pecora there are no vacancies on the medical staff. Dr. Beck paid tribute to the surgeons of Saranac Lake, who have helped carry on the surgical program. Mentioning that Mr. Sears of the Conservation Department was present, Dr. Beck reminded those present that Ray Brook was not the only State agency in the area, and he spoke of the cooperation that has always existed between the agencies in the area.

In introducing William F. McDonough, executive assistant to the president, CSEA, Dr. Monroe said that Mr. McDonough visited Ray Brook nine years ago when the chapter was first established, and that he has always been a good friend of the chapter.

Mr. McDonough discussed the new salary plan, the Congressional bill to increase tax exemptions on pensions, and the Blue Cross-Blue Shield plan.

Mr. McDonough installed the new chapter officers: Francis Hockey, president; John Fogarty, vice president; Helen O'Brien, secretary; James Martin, treasurer.

Mr. Hockey thanked the various committees for their cooperation during the year, thanked F. Ratingan, E. Durr, the clergy and Dr. Monroe for their help and assistance.

The invocation was given by the Rev. Gurly and the benediction by Father Salvator.

Dancing was enjoyed until the wee hours of the morning.

Rome State School

THE CLAMBAKE will be August 19 at Beck's Grove, sponsored by the Employees Club.

The Employees of Rome State school extend sympathy to Mrs. Gladys Petrie in the loss of her sister and to Peter Parmon in the loss of his father.

Congratulations are in order for Mrs. Mary Clark who was married June 26 at St. Peter's Church to William Hasley.

Mrs. Lillian Stooks is convalescing at home. We all hope she will have a speedy recovery.

Owen Jones, Fred French and Mrs. Irma German attended the Central Conference meeting in Ithaca June 19. The Central Conference will meet in Rome on September 25.

Two employees of R. S. S., Melvin Holt, and John Kuczek, attended the Canning School at Morrisville June 31 to 25.

Mr. and Mrs. Andrew Rushford of the bakery are on a trip to California.

PROSECUTOR'S POLITICAL LIMITS DEFINED

While a district attorney is prohibited under the Public Officers Law from engaging in certain political activities, he may serve as a delegate to a State convention or as a member of a county committee, Attorney General Nathaniel L. Goldstein has held in an informal opinion.

For an analysis of civil service problems in the forefront of the news, read H. J. Bernard's weekly column, "Looking Inside," See Page 2.

Members of the Department of Mental Hygiene's central office staff who completed 25 years' service were honored at Hudson River State Hospital. From left, Dr. Marion Collins, Dr. Albert Voelkle, Ethel Stitt, Dr. Donald Cohen, Leo Stitt, Pauline Ostrander, Esther Stewart, Virginia Scullin, Commissioner Newton Bigelow, Dr. Paul Edgar, Cecelia Abrahamer, Deborah Hughes, Dr. Joseph Haley, Bertha Happ, Benjamin Malzberg, Ph.D., Margaret Carper, Emily Riley and Catherine Nolan.

Al Greenberg (left), chairman of the Metropolitan Conference Bowling League and 2nd vice chairman of the Conference, presents the Civil Service LEADER Trophy to Charles Mallia, captain of the State Insurance Fund team, winner of the Conference Bowling Championship.

Officers of Kings Park State Hospital chapter, Civil Service Employees Association, are, seated, from left, Eleanor Spellman, secretary; Mary Mulligan, member of the board of directors; Ann Schmuck, assistant secretary; Molly Dunn, board member; and Margaret Lyons, 2nd vice president. Standing, from left, Jack Hoover, board member; Chris Ostrander, 3rd vice president; Roland Glozyga, board member; Ivan Mandigo, president; Marjorie Bardwell, treasurer; and Angelo J. Coccaro, board member and retiring president. John Link, 1st vice president; Steve Thoms, sergeant-at-arms; and John MacNair, board member, were absent when the picture was taken.

Jacob Havert (second from left), plumber and steamfitter who retired June 30 after 46 years' service at Newark State School, was given a farewell reception at the School recently. From left, Edward Sammis, head stationary engineer; Mr. Havert; Dr. Isaac N. Wolfson, hospital director; and Francis Rockwood, business officer.

THEY HEAD STATE LISTS

Top scores in four recent promotion exams for senior law stenographers were made by Marian N. Levy, Albany, 97.96, Law Department; Sophie P. Gordon, Brooklyn, 97.64, State Housing Rent Commission; Gwen N. Shumer, Bronx, 86.24, Commission Against Discrimination; Mary E. Fallon, Cohoes, 92.72, Taxation. Among 50 successful candidates taking an open-competitive exam for senior law stenographer, Helen E. Gimson, Albany, and Rose Friedman and Pauline V. Garvey, NYC, took top honors.

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

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

REAL estate buys. See Page II.

Looking Inside

(Continued from Page 2)

THE RIGIDITY that has marked, if not marred, civil service and related practices is slowly being reduced, and is likely to be transformed into relative flexibility in the early future. Much of the rigidity arose from employee demands. Experience proved again how dangerous it is to rely on future conditions duplicating present ones; intended safeguards sometimes boomeranged.

The provision of the New York State Constitution, protecting pension rights, is one example. Fearing that benefits might be reduced or cancelled, employees successfully sought a guarantee that pension rights shall be contractual, not to be diminished or impaired. Then came the sharp rise in the cost of living. Employees received pay increases; pensioners, left with the shrunken purchasing power of their allowances, needed help. But if pension rights are contractual, may they be increased or strengthened? Under Nineteenth Century legal doctrine the answer would be No. In a new century, and under a more enlightened social concept, the answer is Yes. Federal, State and local governments voted supplementary pensions, though insufficient ones. Now the Committee on Retirement Policy, headed by H. Elliot Kaplan, which has studied all Federal pensions, recommends that allowances be adjusted from time to time, as circumstances require, and cites as one such circumstance a substantial increase in the cost of living.

Recognition of the necessity of stabilizing the purchasing power of retirement income has come slowly and reluctantly. Nobody could cite a law that required government to come to the aid of the needy pensioner; government perhaps could cite a law that established a pension contract, and call that law inviolable, but hardly to its own advantage, since deficiencies in living needs are financed by government, anyway, through the public assistance program. In fact, the State's first effort to give some help to pensioners was through that very program. The supplementary pension law spared the pensioner the necessity of going on relief, without giving him any substantial lift.

The pitiful pleas of pittance pensioners should ring in the ears of legislators and convince them the partly solved problem leaves too many pensioners suffering too much misery.

IT IS ODD that while some groups of public employees, like policemen, firemen and teachers, want no part of Social Security, both private employers and industrial unions are seeking amendments that reduce excessive benefits. If one considers the amount of money an employee contributes, and his length of service, under certain circumstances the retirement benefits are disproportionate. Proponents of the bill do not seek to reduce the overall benefits but to distribute benefits more equitably. This happens to be one more effort under the banner Youth Shall Be Served, for the excessive beneficiaries are those near Social Security's minimum retirement age of 65, who in three years, under optimum conditions of covered employment may retire on \$85 a month on an investment of \$216. The actuarial value exceeds \$25,000.

THE STATE SCENE

ROUND-THE-STATE—Miriam Rosenblitt, Bronx, won top honors recently among 14 successful candidates taking a State Insurance Fund promotion exam for assistant underwriter. Pay is \$3,731 to \$4,532 a year.

An Ardsley veteran, William J. Groth, is high man on a parkway police list for Westchester County. He scored 97.94 in the test. Of 38 successful candidates, Robert C. Trimpe, Yonkers, was second with a 94.27 score.

Two candidates have qualified for that \$9,244-a-year Employment Division job as chief of unemployment insurance tax liability. They are T. R. Ayervals, Bay-side, and Alfred L. Green, Albany. Forty-five eligibles are on an Erie County list awaiting appointment as welfare case workers at \$2,950. Topping the list is Richard C. Possee, Buffalo.

HOW the State University is to implement the policies that have been adopted by the Board of Trustees governing appointments, promotions, retirements and even firings is up to a newly appointed committee.

The chairman is President Royal F. Netzer of the Oneonta State Teachers College. Other members include: Provost Glenn G. Bartle of Harpur College; Dean William R. Willard of the Upstate College of Medicine; Charles H. Foster, business assistant to President Carlson; Irving I. Waxman, counsel, and Executive Dean Lawrence L. Jarvie.

Faculty members on the committee, which is the University's Faculty Study Committee, include: Richard W. Miller, Institute of Canto; Willard N. Dean, New Paltz Teachers College; Paul F. Graves, College of Forestry.

QUESTION—What State department head "blew up" when informed of recommended allocations for various job titles in his agency? And is it true some changes are being considered, as a result, by the State Advisory Committee and Civil Service experts?

SPECIAL DISCOUNTS

UP TO 40%

TO CIVIL SERVICE EMPLOYEES

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

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

I'LL TEACH YOU SHORTHAND IN ONLY 4 DAYS!

Daughter! . . . within a few days I can make a shorthand writer out of you — and you can take notes quickly on your job or at meetings. Increases your efficiency considerably and leads to many opportunities otherwise not available. Highly recommended. \$1.50 prepaid. Money back guarantee. Send order to: Fineline Co. (148) 303 Fifth Ave., New York 16, N. Y. Also available at Civil Service Leader Bookshop.

Question, Please

AS I AM a Federal employee of less than 20 years' service, now entitled to withdraw my annuity, if my services terminate, should the bill be enacted to coordinate Social Security with the U. S. Civil Service Retirement System, would I still retain that right? C.L.E.

Answer — Until the law is amended, it is not safe to predict how you would be affected, but it is extremely unlikely the vested interest in your annuity deposit would be adversely affected. In 1952 Congress passed an amendment to the Civil Service Retirement Law (Public Law 555, approved July 16, 1952) which provided for the creation of a Committee on Retirement Policy for Federal Personnel. This committee studied how the various Federal retirement systems relate to one another and to the general system of old-age and survivors insurance (Social Security).

State Issued 39 Lists Last Month

ALBANY, July 12 — William J. Murray, administrative director, State Civil Service Department, announced that 39 open-competitive and promotion lists, with 1,866 eligibles, were established in June. The titles, with number of eligibles, are:

- OPEN-COMPETITIVE**
- Accounting assistant, 238.
- Assistant architectural specifications writer, 5.
- Assistant building electrical engineer, 7.
- Assistant director of hospital planning, 3.
- Assistant district supervising public health nurse, 31.
- Assistant purchasing agent, 9.
- Associate architectural specifications writer, 4.
- Associate biophysicist, 1.
- Attendant, 73.
- Conservation education assistant, 12.
- Park patrolman, 85.
- Park patrolman, 9.
- Senior architectural draftsman, 3.
- Senior architectural specifications writer, 8.
- Social worker (psychiatric), 92.
- Truck weigher, 626.

- PROMOTION**
- Division of Employment
- Assistant administrative officer, 2.
- Chief of U. L. tax liability determinations, 2.
- Employment security superintendent, 4.
- U. I. superintendent, 9.

- Education**
- Associate in health and physical education, 3.

- Health**
- Associate chemical engineer, 3.
- Public health education production supervisor, 3.

- Interdepartmental**
- Attorney, 21.
- Junior attorney, 12.
- Senior stenographer, 465.

- Parole**
- Senior parole officer, 25.

- Public Works**
- Head account clerk, 11.
- Senior building electric engineer, 1.

- Social Welfare**
- Associate welfare consultant (public assistance), 6.
- Senior welfare consultant (public assistance), 5.

- Standards and Purchase**
- Assistant purchasing agent, 5.
- Purchasing agent, 2.

- State**
- License investigator, 16.
- State Insurance Fund
- Assistant compensation claims auditor, 9.
- Assistant underwriter, 14.
- Junior compensation claims auditor, 11.
- Senior underwriter, 11.

- Taxation and Finance**
- Investigator, 20.

Some of the 76 employees of Manhattan State Hospital who received 25-year service pins at ceremonies June 10. The scene is the Assembly Hall at the hospital, on Wards Island.

The third annual dinner of Rochester State Hospital chapter, Civil Service Employees Association, was a testimonial to Claude E. Rowell (left), outgoing president who has served the chapter for three and a half years. William Rossiter (center) succeeds Mr. Rowell. John F. Powers, president of the statewide Association, installed the new officers at the dinner May 29 in the Moose Club, Rochester.

Rowell Heads CSEA West Conference

MOUNT MORRIS, July 12 — Claude E. Rowell of Rochester State Hospital has been elected president of the Western New York Conference, Civil Service Employees Association. He succeeds Grace Hillery of Buffalo.

Election and installation of the new officers took place at the Conference's June 26 meeting at Mount Morris T.B. Hospital. Miss Hillery was installing officer. Other newly elected officers are: Celeste Rosenkranz, Division of Employment, Buffalo, 1st vice president; Vito Ferro, Gowanda State Hospital, 2nd vice president; Irene Lavery, Mount Morris T.B. Hospital, secretary; and Kenyon Tice, Attica State Prison, treasurer.

Charles Carlisle of Ter Bush & Powell was principal speaker at the meeting.

Assemblyman Ward Speaks
Assemblyman Joseph W. Ward of Livingston County was guest speaker at the dinner, at the Leicester Casino. The Industry Boys Glee Club, under the direction of Mr. Edwards, rendered vocal selections, which were received with much enthusiasm. The humorous talk by James Donahue of Genesee was another highlight of the evening.

WM. F. MAY TOPS LIST
Head man on the State promotion list for senior clerk (compensation), Workmen's Compensation Board, is William F. May of Brooklyn. He tops the 109-name eligible roster with a score of 96.000. Nice going.

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

Latest Eligible Lists

COUNTY AND VILLAGE Open-Competitive

JUNIOR SOCIAL CASE WORKER, Department of Public Welfare, Westchester County.

1. Lowenstein, Hel, NYC ... 84200
2. Goldfinger, Rachel, Bronxville 82140
3. Rodwin, Marilyn, White Plains 81430
4. Schindler, Audrey, Bronx ... 80710
5. Boss, Norma, Mt Vernon ... 80000
6. Rollo, Betty, Bronx ... 80000
7. Gendell, Kay, Elmsford ... 80000
8. Shaller, Elizabeth, Crestwood 80000
9. Perlmutter, Jean, Bronx ... 80000
10. Schraier, Joan, Mt Vernon ... 80000
11. Desmuidt, Kathleen, Buffalo ... 80000
12. Krause, Rhonda, Schuyl ... 80000
13. Neuman, Sandra, Tuckahoe ... 80000
14. Neuman, Sandra, Mt Vernon ... 80000
15. Hanna, Lois, Mt Vernon ... 80000
16. Layden, Michael, NYC ... 80000
17. Meitz, Otto, Whitehouse ... 80000
18. Covell, Phyllis, Roseton, Hel ... 80000
19. Fritz, Frances, Bronx ... 80000
20. Essler, Audrey, Peekskill ... 80000
21. Williams, Lila, Mt Kisco ... 80000
22. Cohe, Jean, Ellyn ... 80000
23. Osber, Rhoda, Syracuse ... 80000
24. Webb, Patricia, Canastota ... 80000
25. Deiso, Dorothy, Mt Vernon ... 80000
26. Middleton, Joan, Bronx ... 80000
27. Krieger, Rita, Ellyn ... 80000
28. Jangels, Rona, Ellyn ... 80000
29. Jones, Jacqueline, Bronxville ... 80000
30. Colicchia, Michael, White Plains ... 80000
31. Danella, Mauden, Bronx ... 80000
32. Friedel, Liane, Riverdale ... 80000
33. Scanton, Frances, Bronx ... 80000
34. Foster, Dorothy, Levittown ... 80000
35. Glanz, Marjorie, Scarborough ... 80000
36. Granger, Alice, Tuckahoe ... 80000
37. Carpenter, Claire, Ossining ... 80000
38. Schall, Joan, Tarrytown ... 80000

CASE WORKER, Department of Social Welfare, Erie County.

1. Passer, Richard, Buffalo ... 85000
2. Krueger, Rhoda, Buffalo ... 84200
3. VanPelt, Frieda, Buffalo ... 83570
4. McIntosh, C, Buffalo ... 83570
5. Glass, Margaret, Buffalo ... 82140
6. Womper, Mary, Buffalo ... 81430
7. Gerlach, Kevin, Buffalo ... 81430
8. Airey, Jeanette, Hamburg ... 81430
9. Harvey, George, Lakeview ... 80710
10. Boutin, Jean, Buffalo ... 80000
11. Peterson, Janice, Buffalo ... 80000
12. Enders, Warren, Buffalo ... 80000
13. Nagel, Christa, Buffalo ... 80000
14. Jeter, Mary, Hamburg ... 80000
15. Gillian, Virginia, Hamburg ... 80000
16. Gouch, Marilyn, Buffalo ... 80000
17. Stominski, Marie, Buffalo ... 80000

18. Paladini, Jerry, Buffalo ... 85710
19. Swower, Raymond, Buffalo ... 85710
20. Powell, Joyce, Buffalo ... 85710
21. Horton, Alvin, Buffalo ... 85710
22. McGahan, Malcolm, Buffalo ... 84200
23. Miles, Conrad, Buffalo ... 83800
24. Hunter, Edwirth, Buffalo ... 83800
25. Crowley, Patricia, Buffalo ... 82140
26. Binich, Charles, Tonawanda ... 81430
27. Schweiffhard, Eliza, Buffalo ... 81430
28. Macrina, Kathleen, Buffalo ... 81430
29. Truchan, Kevin, Buffalo ... 80000
30. Stangor, Mary, Erieview ... 80000
31. Bama, Anthony, Buffalo ... 79200
32. Ryan, Amy, Williams ... 78570
33. Gannon, Patricia, Buffalo ... 78570
34. Murray, Gene, Buffalo ... 78570
35. Decker, Dorothy, Buffalo ... 77800
36. Scurry, William, Buffalo ... 77800
37. Mule, Lena, Buffalo ... 77140
38. Schuk, Marjorie, Eggertsville ... 77140
39. Kipfel, Margaret, Buffalo ... 77140
40. Epps, Alice, Buffalo ... 76430
41. Doherty, Marie, Buffalo ... 76430
42. Derrico, Louis, Buffalo ... 76430
43. Allen, Ann, Williams ... 76710
44. Zimbinson, E. Williams ... 76710
45. Ramos, Josephine, Buffalo ... 75000

SENIOR PSYCHOLOGIST, Westchester County.

1. Hooker, Olivia, White Plains ... 82870
2. Milnerbach, Burton, NYC ... 77000

BUILDING INSPECTOR, Town of Tonawanda, Erie County.

1. Batterson, Richard, Kenmore ... 84000
2. Schartz, Clyde, Kenmore ... 84000
3. Shuptr, Richard, Kenmore ... 79000
4. Kaezmaier, A., Kenmore ... 78000

POLICE PATROLMAN, Orleans County.

1. Fredericks, Merle, Medina ... 78000

PROMOTION SENIOR COURT CLERK, Department of Children's Court, Westchester County.

1. Olear, Mary, Yonkers ... 99710
2. Cudkowsky, E., Yonkers ... 80010
3. Rogers, Lillian, N Rochelle ... 78800

INSURANCE COMPANY PUBLICIZES TRIBUTES TO U. S. WORKERS

The Government Employees Insurance Company has taken the initiative in paying a tribute to U. S. employees, by presenting public service announcements featuring statements by U. S. Senators. Confidence in Government employees as a group, and the injustice of making political capital of the waywardness of the few, are stressed in the statements. The announcements will be heard on radio locally. The campaign will run for 10 months.

Promotion SENIOR COURT CLERK, Department of Children's Court, Westchester County.
1. Olear, Mary, Yonkers ... 99710
2. Cudkowsky, E., Yonkers ... 80010
3. Rogers, Lillian, N Rochelle ... 78800

Applications Are Now Being Issued!
Start Preparation NOW for Official Exam, Sept. 25 for
MOTOR VEHICLE LICENSE EXAMINER
Salary \$3,800 to \$4,600 a Year
(Based on Salary Adjustment Now Being Made)
No Maximum Age Limit for Veterans, Others 21 to 39
VISION: 20/40, Each Eye Glasses Permitted
Must Be Licensed Operator or Chauffeur for 3 Yrs.
Be Our Guest at a Class Session of Our Course of Preparation
MANHATTAN: Tues. or Thurs. at 1:15, 5:30 or 7:30 P.M.,
or in JAMAICA: Wed. or Fri. at 7:30 P.M.

PHYSICAL CLASSES for Candidates for
• PATROLMAN • TRANSIT PATROLMAN
The Higher Your Physical Mark the Sooner You Will Be Appointed.
Start Specialized Training Now!
Fully Equipped Gym—Day & Eve. Classes to Suit Your Convenience

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

ARE OPPORTUNITIES ESCAPING YOU?
Keep informed about coming exams by filing a CONFIDENTIAL QUESTIONNAIRE with us giving your qualifications. We will notify you by mail without charge of approaching popular exams for which you may be eligible. Questionnaire forms mailed FREE or may be obtained at our offices.

The DELEHANTY Institute
MANHATTAN: 115 EAST 15th STREET — GR. 3-6900
JAMAICA: 90-14 SUTPHIN BOULEVARD — JA. 4-8200
Office Hours: MON. to FRI. 9 AM to 9 PM; SAT. 9 AM to 1 PM

Visual Training
Of CANDIDATES For
Police, Housing Officer, Transit Patrolmen
FOR THE EYESIGHT TESTS OF CIVIL SERVICE REQUIREMENTS
DR. JOHN T. FLYNN
Ophthalmologist - Orthoptist
300 West 23rd St., N. Y. C.
By Appt. Only - WA. 9-0619

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

CIVIL SERVICE LEADER, INC.

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

BEekman 3-6010

Jerry Finkelstein, Consulting Publisher

Maxwell Lehman, Editor

H. J. Bernard, Executive Editor

N. H. Mager, Business Manager

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

TUESDAY, JULY 13, 1954

Era of Maturity in NYC Labor Relations

LABOR relations in New York City government is rapidly approaching an era of maturity.

Last week, the NYC Transit Authority, following the lead indicated by its minority member, Harris J. Klein, sat down and concluded a contract with the Transport Workers Union.

The contract will give a wage increase of 6½ to 11c an hour, retroactive to January 1, 1954, to 37,000 operating employees. Basically more important than the increase are provisions allowing for wage reviews, for the appointment of an impartial advisor to settle disputes, and for joint action by both sides to seek legislative approval of changes in sick-leave procedure. How this contrasts with the first truculent stand of the Transit Authority majority, when by ukase it thought to impose standards of wages and working conditions on the employees! Mr. Klein's minority report outlined the elementary conditions of proper labor relations, including the right of employees to belong to organizations of their own choosing and to engage in collective bargaining with their employers; the check-off and a reasonable system of settling grievances. The TA majority has now accepted the essence of the Klein proposals, and Mike Quill, president of the Transport Workers Union, has initialed his acceptance also. The union and all parties acted with dignity and restraint. We can expect more than peace on the subways; we can expect better operation.

Mayor Wagner is now working on an executive order establishing labor relations procedures for all City employees. He may well look into the TA proposals, and into the original Klein memorandum, for guidance.

Receptionists' Duties Held to Be Confidential Or Policy-Making

WASHINGTON, July 12—Of 28 more jobs put in Schedule C by the U. S. Civil Service Commission, 12 were in the competitive service. Schedule C jobs are policy-determining or confidential, equivalent to the exempt class in other jurisdictions. Two receptionist jobs are included.

The transfers:

From the competitive service—Veterans Administration: the Deputy Administrator, the Deputy Administrator of the Department of Insurance, and the Deputy Administrator of the Department of Veterans Benefits; Department of State: an administrative assistant in the Office of the Assistant Secretary for Congressional Relations, and a secretarial assistant to the Assistant Secretary for Public Affairs; Department of Defense: a special assistant to the Deputy Secretary and two private secretaries to the Director, Office of Special Operations; Department of Justice: two secretaries and two receptionists for the Attorney General.

From Schedule A—Veterans Administration: the general counsel; Department of State: a private secretary to each of the three

Commissioners of the International Claims Commission of the U. S.; Foreign Operations Administration: a special assistant for Congressional liaison.

New positions — Housing and Home Finance Agency: a special assistant to the Commissioner; Department of State: a private secretary and an additional assistant to the chief, special candidates staff, Office of the Secretary; Department of Defense: a special assistant to the Deputy Secretary, two Deputy Assistant Secretaries to the Assistant Secretary of Defense for Legislative and Public Affairs, and a private secretary to each of the two deputies, a confidential assistant to the Assistant Secretary of Defense for International Security Affairs and to the Assistant Secretary of Defense for Properties and Installations; Federal Mediation and Conciliation Service: a private secretary to the confidential assistant to the Director.

Of the 1,078 positions placed in Schedule C since April, 1953, the Commission transferred 269 from the competitive service, 553 from Schedule A, 254 are new positions, and two from Schedule B.

Charles R. Preusse is Acting City Administrator during the vacation of Luther Gulick. Mr. Preusse steered the personnel bill through the Legislature which resulted in the present reorganization of the NYC Civil Service Commission. He is taking an active interest in the career-and-salary plan, and was one of the first City officials to recognize the need of such a plan.

Gerosa Using Business Methods

A successful business man himself, NYC Comptroller Lawrence E. Gerosa is seeing how business methods work in his first adventure in public office.

The duties of the office include professional ones, so he has professional assistance. As First Deputy Comptroller there is Louis Cohen, for his knowledge of the city government and all its workings; as Second Deputy, Joseph E. Murphy, safeguarder of the dent on the city treasury made by legal claims and his aide, Morris Paris; then there are various assistants, with their specialties, as on claims by employees for rates of pay prevailing in private industry, under Section 200 of the Labor Law.

Here is a typical general problem, which happens to be in Mr. Murphy's domain: What should you do when a demand is made for payment because of injury or damage by a city vehicle? The answer sounds easy: fight the claim to the hilt. But wait. The claim may be just. It costs more money than anybody outside the Comptroller's office knows, to fight a claim in court. Before the case ever gets to court hundreds of dollars are expended for investigation. If a case is settled just before trial, the cost has mounted enormously by then, and if during the trial, is up some more. Also, verdicts run high these days. So Mr. Murphy has made an accounting of the cost of investigation, compared it with actual settlements and verdicts, and finds that in some instances a claim could be settled early for less cost than the subsequent all-out investigation cost. So the City saves money by settling just claims promptly. That does not mean a parade to the settlement window. There is no such window, and the claimant's proof must be air-tight before he gets a cent.

Heads Law and Adjustment

Mr. Murphy went to the Comptroller's office from the Board of Transportation as an expert in negligence matters. The succeeding Transit Authority wanted to hold onto him, but Mr. Gerosa felt the City and he needed Mr. Murphy's services more, and with a little help from above (nothing Providential) he succeeded.

Mr. Murphy is in charge of the Bureau of Law and Adjustment. He himself has tried so many negligence cases that if he told you their number you could tell his age. All kinds of legal claims are passed on to him, involving not only torts (wrongs independent of contract), but contracts, too. He also advises the Comptroller on various other legal matters.

Mr. Murphy is a graduate of St. Johns College and Fordham Law School, was a trial lawyer for the BMT in all courts for two decades, and represented the railroad in the Legislature at Albany. When the City took over the private lines it was glad to take him, too.

Don't Repeat This

(Continued from Page 1)
cians, but which nevertheless operates on its own level. There is an entrenched way of "doing things" politically. There are a variety of sacred cows to whom the political kingmakers render obeisance. There is the elementary desire to win. There is the need to placate, cajole, mollify, forces which in turn can influence the electorate. There is that evanescent element known as "the times we're living in"—and this factor has impact on elections.

Weighing all of these factors—although not necessarily consciously—strategists of the two major parties have come up with this line-up.

Democratic
For Governor: Franklin D. Roosevelt, Jr., or Robert F. Wagner.

For Lieutenant-Governor: S. Samuel DiFalco.

For Attorney-General: Nathan R. Sobel.

For Comptroller: James M. Mead.

Republican.

For Governor: Irving Ives or Oswald D. Heck.

For Lieutenant Governor: J. Raymond McGovern.

For Attorney General: Jacob K. Javits.

For Comptroller: Joseph Carlino.

In this ticket, Carlino might be candidate for attorney general, with Harold Riegelman replacing Javits and running for Comptroller.

An analysis of these tickets shows how they "hold together" in a political sense.

FDR and Wagner.

FDR, Jr. is still out in front for the Democratic nomination. He is still gathering enormous audiences wherever he appears in the State. But lots of Mayor Wagner's friends would like to see him make the switch to Albany. They are telling him that the Governorship is an easier, "safer" job, and a better springboard than the grinding NYC Mayoralty. It would be difficult for Wagner to run against Roosevelt, after the way FDR Jr. worked for Wagner in the City campaign last year. Unless, that is, Roosevelt should fall on his face politically between now and convention time. This is conceivable and possible, although unlikely. If Roosevelt were out of the way, Wagner would be an active candidate.

Now if FDR Jr. is the candidate, the party thinkers would feel he has to solidify himself, surround himself with running-mates who can buttress his weaknesses with their elements of strength. Any Democrat has to win New York City by 1,000,000 votes if he is to win the election. That is why Judge Charles W. Froessel and others whose names have been mentioned are not considered real possibilities—unless it were certain that both Dewey and Ives would be out of the picture.

'Surrounding' FDR Jr.

Perhaps the greatest political weakness manifested by young Roosevelt is that large numbers of Irish Catholics would be inclined not to vote for him. Information coming in from various parts of the State indicates that political leaders show real concern about this.

Therefore FD's strategists are trying to surround him with a ticket that will give him some degree of protection. They would like to see on the ticket at least two Catholic candidates, of sufficient personal strength and prestige to offset the Roosevelt weakness and at the same time sufficiently close to him in political orientation so that other defections would not result.

The ticket that's being talked about behind closed doors includes two names which appear to fit the requirements: Supreme Court Justice S. Samuel DiFalco and Federal Trade Commissioner James M. Mead. Kings County Court Judge Nathan Sobel would round out the ticket, giving representation to the three large religious groups—something that politicians think is necessary (although it's never been proved—and no one likes to talk about it).

Why Should They?

All would be nice and simple if these three men could be persuaded to give up the posts they now hold in order to run in a tough, hazardous race. Why should they?

There would be no question that DiFalco and Mead would surrender their present jobs if Carmine DeSapio, New York Democratic chieftain, gave the nod for top place on the ticket. But should a man holding the high, secure, well-paying post of Supreme Court judge hazard that for a lesser spot on the ticket? Should a Federal Trade Commissioner who has been a former United States Senator, and once a candidate for Governor, now accept the candidacy for Comptroller? True, both might come to the aid of the party that has done so much for them, if the party insisted. But it would take the strongest kind of urging from State Democratic chairman Richard Balch and Mr. DeSapio.

DiFalco, Mead, Sobel

DiFalco would help the ticket, the strategists feel, because (1) the largest single voting bloc in the State is now Italian; (2) he is the best-known Italian in the State; (3) he is personally popular; (4) he headed the Italian groups in the campaigns for Franklin D. Roosevelt the elder and for the late United States Senator Robert F. Wagner; (5) he is a tremendous campaigner; (6) he is a Catholic whose political orientation is liberal; (7) he has strong support from civil service and labor groups.

Mead strengthens the ticket because he is an upstate Irish Catholic with strong appeal to the labor organizations in New York City. He, too, knows the State thoroughly, and would not need a build-up such as an unknown would require. Moreover, his own long record in public office could be cited as campaign material.

Sobel, a young, dynamic Brooklyn judge, was at one time counsel to the Democrats in the State Assembly, and served a long term as counsel and confidential aide to Governor Herbert H. Lehman. He has good contacts throughout the State. As a possible substitute for Sobel, if he declines to run, the name of Daniel Gutman of Brooklyn, President Justice of the Municipal Court, is being seriously thought about.

But would DiFalco, Mead and Sobel consent to run? The strategists would like to see it, but they'd have to come up with weighty considerations for this team to give up present posts.

Strong GOP Ticket

The Republicans, too, have a strong ticket. If Dewey doesn't run, it has to be Ives in top spot for strength. But why should Ives run? True, he would hold his Senate seat if he should lose. But the loss would mean a reduction in prestige and power. This way, remaining where he is, he makes these gains: If his party should lose in the State, he would be the outstanding New York State Republican in elective office; remaining where he is, he is a prospective candidate for vice president on the GOP ticket in 1956, or if events work right, even for the presidency. So Ives has got a great deal to consider before committing himself. As with the Democrats, if the GOP leaders feel he must run for the good of the party, he would hardly be in a position to turn them down.

If Ives doesn't run, the only other possible candidate with major strength is Oswald Heck, a man who is well-liked, has no enemies, and would put on a great campaign. But whether the top candidate is Ives or Heck, the running-mate team is likely to be McGovern, Javits, and Carlino. And, as with the Democrats, this team adds enormous strength to the ticket. All three are excellent campaigners; all three are young, vigorous, and accomplished; all three have records that could be made appealing to the electorate. And the racial-religious requirements which the politicians consider so essential are satisfied. Carlino would be pushed by Russell Sprague, Nassau County's strong GOP leader, who though spattered in the racetrack scandals nevertheless still holds important power. McGovern would be candidate for lieutenant governor on the basis of a deserved promotion, as well as his other political assets and personal popularity.

Javits would be a big vote-puller in New York City. If Javits should turn down the run, the

(Continued on Page 13)

U. S. EMPLOYEES AID KOREAN FUND DRIVE

Government employees, under the leadership of Philip Young, Chairman of the United States Civil Service Commission, form one of the largest single groups participating in a nation-wide drive to obtain funds for Korean relief.

Mr. Young told representatives

of 80 government agencies recently that federal government employees will be in the van of the drive now in progress to raise \$10,000,000 in cash, and 600 carloads of materials. The funds will be used to help the Korean people to rebuild their devastated homeland.

Repeated by Request **Sensational Special for Readers of The Leader**

LIMITED SUPPLY AVAILABLE!

AT LAST! SCIENCE SHOWS YOU HOW TO...

Stop Headlight Glare! Actually See After Dark!

DO YOU DRIVE YOUR CAR AFTER DARK? Do you know that 4 out of 5 fatal smash-ups are caused at night . . . to SAFE, careful drivers who are trapped . . . blinded . . . and killed by the headlights of another man's car?

Here is the first full story of how you can completely avoid that blinding headlight glare . . . avoid those night driving accidents . . . how you can actually drive at night with almost full daylight safety!

How many times this month have you been completely blinded by the headlights of another car? How many times have you been blinded when you were driving 30-40-50-miles an hour . . . when you were in the middle of a dangerous intersection . . . when you were turning a sharp curve or corner? Yes, how many times this month have you been forced to trust your life—and the lives of your family—to a driver who doesn't even have the sense to dim his headlights?

These Accidents Can Be Avoided

Do you know that now you can avoid all these risks? Do you know that during the last five years over 70,000 drivers have found a new way to protect themselves against this headlight blindness? That these drivers have tested and proved an optical instrument that actually makes the brightest headlights as easy to take as dime!

Five years ago, three of the country's top optical experts decided to tackle this problem of headlight glare. They immediately discovered that all of the common remedies were either useless or actually dangerous. These experts discovered that there was only one sure way to protect yourself against this blinding night glare—a piece of optically colored glass worn by you, yourself—that filters out the glare from these headlights in exactly the same way that a pair of sunglasses filters out the glare of the sun.

These experts discovered that scientists had developed such a glass—that many of the leading automobile manufacturers, such as Buick, Cadillac, Oldsmobile, Lincoln and Chrysler—were equipping their special deluxe models with special glare-resistant windshields. However, the cost of this glass on these special cars was necessarily \$20-\$50.

To avoid these costs these experts took this special glare-resistant glass and built it into a pair of Night Driving Glasses that could be worn by any driver. Since they eliminated all rays of glare, the experts called them RAYEX Night Driving Glasses. Here are some of the amazing results they discovered when they tested them.

This Is How Night Driving Should Be

1. WITH THESE RAYEX Night Driving GLASSES, you can look directly into the brightest headlights. You will see the headlights as pale amber discs—but you will

not see the glare. You could pass an entire line of fifty cars, and not even squint.

2. WITH THESE RAYEX Night Driving GLASSES your eyes will be protected against any intrusion of glare. They will not have to adjust themselves to constant flashes of light. You will actually be able to see better . . . clearer . . . and farther with them on than you could see without them. You will see dark objects more quickly. You will react more quickly to the pedestrian who darts out of a side street . . . to the dark bumps in the road that ruin your tires.

3. SINCE THESE RAYEX Night Driving GLASSES PROTECT YOUR EYES AGAINST STRAIN, you will not suffer from dangerous night driving headaches. You will be able to drive as much as 400 miles in a single night without feeling the slightest strain. You will not be tired after short rides. And, above all, tired, strained eyes will not cause you to fall asleep at the wheel. You may make even the longest trips with absolute confidence. ORDER TODAY! Use coupon below!

Proven By Over 70,000 Drivers

Before these glasses were advertised in this paper, they were distributed to over 70,000 drivers . . . volunteers who tested them under every possible sort of night driving condition. Here are the actual reactions of these drivers—their own, unsolicited experiences with these glasses. Perhaps they will help solve your night driving problems.

DO YOU EVER DRIVE ON THE OPEN HIGHWAY?

"On my trip to Denver last week, I must have passed at least 50 cars. Not one dimmed down his lights. If I hadn't had my glasses, I would have had to pull over to the shoulder, and wait till they passed by. As it was, I didn't even squint."
—Mr. F. M. F., Brenton, Wash.

DO CHILDREN RIDE IN YOUR CAR?

"I drive my little girl home from a country school during the twilight hours. I was always afraid—either of the blind lights from the other cars at that hour—or of hitting one of the other little girls in the streets. Now, thank God, I know I can see them. I wouldn't take \$100 for these glasses."
—Mrs. L. G., Forest Hills, New York.

DO YOU GET NIGHT-DRIVING SLEEPINESS?

"Drove 112 miles after midnight with out the slightest strain. Never felt so relaxed and confident in my life. Thanks."
—Mr. D. P., San Antonio, Texas.

DO YOU HAVE WEAK EYES?

"My husband has a cataract on his left eye and could never enjoy driving before."

PROVE IT YOURSELF! MAKE THIS CONVINCING "LIGHT-BULB" TEST

When your RAYEX NIGHT GLASSES arrive put them on. Look directly into the strongest electric light in your home. You see the light . . . the glare is gone! Then test them again in your car. Look at street lights, headlights, under every sort of difficult night driving condition. If they do not do

GONE FOREVER! Blinding Headlight Glare—the number one cause of traffic accidents in New York today! Read this amazing story of how science conquered this "one unpreventable" accident!

He thinks your glasses are wonderful—and they're also good for protection against the sun. —Mrs. I. K., Elizabeth, North Dakota. (NOTE: We do not recommend the use of these glasses as sun glasses. They are as different as night and day. They have only one purpose—to protect you after dark.)

And here is the one fact that all of these drivers agreed upon . . . this is the way they would affect your night driving.

The very first moment you put on RAYEX Night Driving Glasses you enter into an entirely new world of night driving. There is no more blinding glare. Instead, the headlights of every car . . . every street light . . . every window you pass, are a soft amber yellow.

You'll notice immediately, that you are more relaxed . . . more confident about your driving, because you can actually see better and farther. Test these glasses against the first two or three cars you pass. Prove to yourself that you can see their lights . . . but there is no blinding glare. After that you will be able to totally disregard the headlights of any car coming toward you on the highway. You will be able to sit back and relax—enjoy your night driving as much as you do in the day.

Mr. Car Owner Study These Pictures

See if You Can Spot the HIDDEN ACCIDENT in Each of Them . . . Before It Could Happen to You!

WHAT YOU SEE WITHOUT PROTECTION FOR YOUR EYES	WHAT YOU WOULD SEE WITH RAYEX NIGHT GLASSES

Eliminate Blinding HEADLIGHT GLARE! See What You Have to See After Dark! Do it with RAYEX Night Driving Glasses! Use Coupon to Order them today!

NOW! A Special Offer To Readers Of The CIVIL SERVICE LEADER

By special arrangement with the manufacturer, the Civil Service LEADER can now make available to its readers a set of Rayex Glasses for the approximately-wholesale price of \$2.00 a pair. If you are not a subscriber, your remittance must be accompanied by two coupons, each from a different issue of The LEADER. If you are already a subscriber, just enclose your name-and-address sticker from your copy of any issue of The LEADER. (If you want to become a subscriber, look for the coupon on page 16.) These Rayex Glasses have recently been advertised at a substantially higher price. Act today! Send the guarantee now!

**RAYEX
COUPON**

JULY 13, 1954

ACT TODAY! SEND THIS GUARANTEE COUPON NOW
BOX 333, CIVIL SERVICE LEADER, 97 Duane St., New York 7, N. Y.

Please send me _____ pair(s) of RAYEX night glasses at \$2.00 a pair, plus 10 cents per pair for postage () I enclose two coupons, each from a different issue of The LEADER () I am a subscriber, and enclose the name-and-address sticker from my copy of The LEADER. Please add 2% for NYC sales tax if your address is NYC.

The type of glasses I want is MEN'S REGULAR () WOMEN'S REGULAR () MEN'S CLIP-ON () WOMEN'S CLIP-ON () (for those who wear glasses). Also send me Absolutely FREE a handsome simulated alligator carrying case, mine to keep FREE whether or not I keep the RAYEX Night Driving Glasses. I understand that I am to try these glasses at your risk for one full week.

I understand that these glasses must:

- 1) Eliminate blinding headlight glare.
- 2) Actually help me see better . . . farther . . . clearer after dark.
- 3) Eliminate night driving headaches and sleepiness caused by blinding glare.

If these glasses do not accomplish all three of these claims . . . If I am not thoroughly delighted that I may return them, and will receive my full purchase price.

NAME

ADDRESS

CITY ZONE STATE

NEW STATE EXAM SERIES

STATE Open-Competitive

The following State open-competitive exams are now open for receipt of applications. Candidates must be U. S. citizens and residents of New York State, unless otherwise stated. Last day to apply is given at the end of each notice.

0087. SUPERVISOR OF TRAINING FOR PRE-SCHOOL BLIND CHILDREN, \$4,512 to \$5,339; one vacancy in Commission for Blind, NYC. Requirements: Either (1) bachelor's degree with specialization in early childhood education, plus three years' experience in teaching nursery school, kindergarten or primary grades, including one year of teaching pre-school children; or (2) graduation from school of nursing, with 30 semester hours in child development, child guidance, educational psychology, etc., State license as registered professional nurse, plus three years' experience in health work with pre-school children; or (c) equivalent. Fee \$3. (Friday, August 20).

0088. GUIDANCE COUNSELOR, \$3,251 to \$4,052; vacancies at Attica and Sing Prisons, Elmira Reformatory, Great Meadow and Woodbourne Correctional Institutions, and State Vocational Institution, West Coxsackie. Requirements: (1) college graduation; and (2) either (a) one year's experience in employment interviewing, guidance, social work or institutional work, or (b) 30 graduate hours with specialization in guidance, social work or personnel administration, or (c) equivalent. Fee \$3. (Friday, August 20).

0089. HOSPITAL ADMINISTRATIVE OFFICER, \$8,946 to \$10,733; one vacancy in Department of Health at Roswell Park Memorial Institute, Buffalo. Open to all qualified citizens of U. S. Requirements: (1) master's degree in hospital administration (including one year of internship); (2) one year as assistant administrator of hospital of at least 100 beds, or as administrator of hospital of at least 50 beds; and (3) either (a) two more years of above experience, or (b) four more years of hospital administrative experience, or (c) two more years of hospital administrative experience and two years of general administrative or professional experience, such as teaching, or (d) equivalent. Fee \$5. (Friday, August 20).

0090. JUNIOR CIVIL ENGINEER, \$4,053 to \$4,889; vacancies with Department of Public Works in Albany and district offices. Open to all qualified U. S. citizens. Requirements: either (a) completion of Parts 1 and 2 of State license exam for professional engineers; or (b) five years' engineering experience or training. Fee \$3. (Friday, August 20).

0091. JUNIOR CIVIL ENGINEER (DESIGN), \$4,053 to \$4,889; vacancies in Department of Public Works, Albany. Open to all qualified U. S. citizens. Requirements: same as 0090 above. Fee \$3. (Friday, August 20).

0092. JUNIOR BUILDING STRUCTURAL ENGINEER, \$4,053 to \$4,889; vacancies in Department of Public Works, Albany. Open to all qualified U. S. citizens. Requirements: same as 0090 above. Fee \$3. (Friday, August 20).

0093. JUNIOR ELECTRICAL ENGINEER, \$4,053 to \$4,889; vacancies in Department of Public Service in Albany and NYC. Open to all qualified U. S. citizens. Requirements: same as 0090 above. Fee \$3. (Friday, August 20).

0094. JUNIOR GAS ENGINEER, \$4,053 to \$4,889; vacancies in Department of Public Service at Albany, NYC, Buffalo and Syracuse. Open to all qualified U. S. citizens. Requirements: same as 0090 above. Fee \$3. (Friday, August 20).

0095. JUNIOR HEATING AND VENTILATING ENGINEER, \$4,053 to \$4,889; vacancies in Department of Public Works, Albany. Open to all qualified U. S. citizens. Requirements: same as 0090 above. Fee \$3. (Friday, August 20).

0096. JUNIOR PLUMBING ENGINEER, \$4,053 to \$4,889; vacancies in Department of Public Works, Albany. Open to all qualified U. S. citizens. Requirements: same as 0090 above. Fee \$3. (Friday, August 20).

0097. JUNIOR VALUATION ENGINEER, \$4,053 to \$4,889; vacancies in Department of Public

Service in Albany and NYC. Open to all qualified U. S. citizens. Requirements: same as 0090 above. Fee \$3. (Friday, August 20).

0098. PUBLICITY AGENT, \$4,359 to \$5,189; two vacancies in Commerce Department, Albany, and one in Civil Defense Commission, NYC. Requirements: (1) high school graduation or equivalent; (2) two years' experience in publicity, newspaper or magazine editorial work or advertising copywriting and layout work; and (3) either (a) three more years' experience, or (b) bachelor's degree in English or journalism, or (c) equivalent. Fee \$3. (Friday, August 20).

0099. TOLL SERVICEMAN, \$3,091 to \$3,891; six vacancies at present on State Thruway; 12 more expected when entire Thruway is opened. Requirements: driver's license; minimum age, 21; minimum height, 5 feet 6 inches; minimum weight, 135 pounds; satisfactory hearing and vision; good physical condition. Fee \$3. (Friday, August 20).

0077. PRINCIPAL PUBLIC HEALTH PHYSICIAN (CHRONIC DISEASES), \$10,138 to \$11,925; one vacancy in Department of Health, Albany. Requirements: (1) graduation from medical school, completion of internship, and license to practice medicine in New York State; and (2) four years' satisfactory clinical, teaching or specialized public health experience, plus either two years' experience in public health agency or one-year post-graduate course in public health. Fee \$5. (Friday, August 6.)

0078. ASSOCIATE PUBLIC HEALTH PHYSICIAN (RHEUMATIC FEVER), \$9,065 to \$10,138; one vacancy in the Albany office, Health Department. Requirements: (1) graduation from medical school, completion of internship, and license to practice medicine in State; (2) two years of medical experience in pediatrics or internal medicine, including one year in a hospital with service in pediatrics or internal medicine; and (3) either (a) two years' public health experience in public health agency, or (b) completion of a one-year post-graduate course in public health approved by the N.Y.S. Public Health Council, or (c) equivalent. Fee \$5. This examination is open to any qualified citizen of the U. S. (Friday, August 6.)

0079. PHARMACIST, \$4,053 to \$4,889. One vacancy at Danmore State Hospital and one at Green Haven Prison. Requirements: (1) license to practice pharmacy in State; (2) graduation from school of pharmacy; and (3) two years' experience as a licensed pharmacist. Fee \$3. (Friday, August 6.)

0080. PUBLIC HEALTH DENTAL HYGIENIST, \$3,251 to \$4,053; two vacancies in Albany. Requirements: (1) State dental hygienist's license; (2) graduation from dental hygiene school; (3) one year's experience as a dental hygienist in a public health or school health program; and (4) graduation from a standard high school. Fee \$2. (Friday, August 6.)

0081. SENIOR X-RAY TECHNICIAN, \$3,411 to \$4,212; one vacancy each at Middletown and Pilgrim State Hospitals and one at Willowbrook State School. Requirements: (1) high school grad-

uation or equivalency diploma; (2) two years' experience in the operation of X-ray apparatus and auxiliary equipment; and (3) either (a) two more years' experience, or (b) one more year's experience and completion of course in X-ray technology, or (c) equivalent. Fee \$2. (Friday, August 6.)

0082. MAINTENANCE SUPERVISOR, \$3,891 to \$4,692; one vacancy in the Division of Safety, Albany. Requirements: experience in the building construction field, of which two years must have involved regular supervision over journeymen, maintenance men and helpers. Fee \$3. (Friday, August 6.)

0083. PUBLIC BUILDINGS MAINTENANCE SUPERVISOR, \$3,571 to \$4,312; one vacancy in the Department of Public Works, NYC. Requirements: two years of supervisory experience in cleaning and mechanical and building maintenance. Fee \$3. (Friday, August 6.)

(Continued on Page 9)

be an angel—

HERE'S YOUR CHANCE TO BACK A BROADWAY SHOW!

At last, the Broadway theatre is an investment within your reach. For only 50¢ a share, you can buy stock in a corporation that invests regularly in Broadway shows, motion pictures, television and radio.

By "pooling" the capital of many investors, BROADWAY ANGELS, INC., creates a fund large enough to back entire shows and to acquire broad interests in the entertainment field by diversifying not more than 40% of its capital. A board of experienced, professional advisers, many of them famous, all of them respected names in the theatre, make the selection of shows worthy of investment.

Few people realize the margin of profit returned on original investments in successful shows. For example, "Voice of the Turtle" showed a profit of 3,000% on the initial investment; "Mister Roberts" paid off 5 to 1 "Harvey" paid off \$40 to \$50 for every \$1 invested.

These are extremes, of course, the returns on the average successful shows are not that big and many shows are a complete financial loss.

By spreading the initial investments and by applying profit against loss, we believe that we are offering the safest, most down to earth theatre investment yet devised—and the investment with the best assurance of bringing substantial returns.

BROADWAY ANGELS, INC. is offering at this time 570,000 shares at 50¢ a share. If an established securities firm is employed to distribute these securities, there is an allowance of \$71,250 brokerage commissions and \$12,000 for expenses leaving \$201,250 working capital. If the entire issue is sold direct, the working capital is estimated at \$200,000.

A Letter of Notification under Regulation A has been filed with the Securities & Exchange Commission. This does not mean that the Commission has either approved or disapproved these securities or passed upon the completeness or accuracy of the statements in the Offering Circular issued in connection therewith.

BROADWAY ANGELS, INC., DEPT. C2
39 West 60th St., N. Y. 23, N. Y.
TR 4-1815
Send Offering Circular without cost or obligation.

NAME
ADDRESS
CITY ZONE
STATE
Phone Number

Get Your STUDY BOOK FOR Motor Vehicle License Examiner \$2.50 LEADER BOOK STORE 97 Duane Street, N. Y. C.

HAUSER HEADS CHAPTER IN WATER DEPARTMENT

The Department of Water Supply, Gas and Electricity Employees chapter, NYC Employees Union, AFL, elected the following officers: George Hauser, chairman; Louis Schmidt, vice chairman; Walter Ryzek, treasurer; and Fred Keller, secretary. Mr. Hauser will strive for appointment of all inspectors of water consumption from the grade 3 and 4 lists and a reclassification of inspectors.

LIBRARIAN NEEDED AT FORT HAMILTON

The Fort Hamilton military post, Brooklyn, is seeking a librarian at \$3,410 a year. Apply to the civilian personnel office at the post, 98th Street and Fort Hamilton Parkway, Brooklyn 9, N. Y. Telephone SH 5-7900, extension 22263.

SARATOGA SPRINGS NEEDS RESEARCH MAN

The Saratoga Springs Reservation has a new job opening for a research director. No written exam is required.

REAL estate buys. See Page 11.

GOVERNMENT EMPLOYEES Insurance Company

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

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

(A Capital Stock Company ... not affiliated with U. S. Government)

GOVERNMENT EMPLOYEES Insurance Company
GOVERNMENT EMPLOYEES INSURANCE BUILDING, WASHINGTON 5, D. C.

Name Age Single Married (No. of Children)

Residence Address Zone County State

City Location of Car
Year Make Model (Dir., etc.) No. Cyl. Body Style Cost Purchase Date New Used

1. Additional operators under age 25 in household at present time:

Age	Relation	Marital Status	No. of Children	% of Use

2. (a) Days per week auto driven to work? One way distance is miles.
(b) Is car used in any occupation or business? (Including to and from work) Yes No

3. Estimated mileage during next year? My present insurance expires / /

4. Please send rate inquiry cards for distribution to my associates 019

EXTRA DIVIDEND DAYS

Deposits made on or before **JULY 15th** earn interest from **JULY 1st.**

EMIGRANT Industrial SAVINGS BANK

51 Chambers Street
Just across from City Hall Park
New York 8, N. Y.

5 East 42nd Street
Just off Fifth Avenue
New York 17, N. Y.

7th Avenue and 31st St.
Just across from Penn Station
New York 1, N. Y.

OPEN YOUR ACCOUNT TODAY or MAIL THIS COUPON
\$1.00 starts your account

Enclosed is \$..... to open an account in the name of

Please send passbook and free postage-paid Banking by Mail forms to:

NAME
ADDRESS

CL 7-13 When enclosing cash, please use Registered Mail.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

LOOKING INSIDE, informative, authoritative comment column, appears weekly in The LEADER. Be sure to read it.

Looking for a Home? See Page 11.

State Exams Open

(Continued from Page 8)

0084. SENIOR MARKETING LICENSE INSPECTOR, \$4,359 to \$5,189; one vacancy in the Department of Agriculture and Markets, Albany. Requirements: (1) five years' experience in wholesale handling, purchase or sale of commodities, of which one year must have been in supervisory or either (a) high school graduation or equivalency diploma, or (b) two years of general business experience, or (c) equivalent. Fee \$3. (Friday, August 6.)

0085. MARKETING LICENSE INSPECTOR, \$3,251 to \$4,052; one vacancy in the Department of Agriculture and Markets, Albany. Requirements: (1) two years' experience in wholesale handling, purchase or sale of commodities; and (2) either (a) high school graduation or equivalency diploma, or (b) two years of general business experience, or (c) equivalent. Fee \$2. (Friday, August 6.)

0086. OFFICE MACHINE OPERATOR (KEY PUNCH-IBM), \$2,180 to \$2,984; vacancies in Albany and NYC. Requirements: either (a) experience in operation of IBM key punch or verifying machines, or (b) completion of course in the operation of IBM key punch and verifying machines. Fee \$1. No written test. (Friday, August 6.)

STATE Promotion

The following State promotion exams are now open for receipt of applications. Candidates must be present, qualified employees of the department or unit mentioned. Last day to apply is given at the end of each notice.

9063. CHIEF SUPERVISING ATTENDANT (Prom.), Syracuse State School, \$3,891 to \$4,692 (for 40 hours a week; plus overtime for eight hours; chief supervising attendants work 48-hour week); one vacancy. Two years as head attendant; three years as supervising attendant; four years as staff attendant. Fee \$3. (Friday, August 6.)

9064. CHIEF SUPERVISING ATTENDANT (Prom.), Letchworth Village State School, \$3,891 to \$4,692 (for 40 hours a week; plus overtime for eight hours; chief supervising attendants work 48 hours a week); one vacancy. Two years as head attendant; three years as supervising attendant. Fee \$3. (Friday, August 6.)

9065. SENIOR X-RAY TECHNICIAN (Prom.), institutions, Department of Mental Hygiene, \$3,411 to \$4,212; one vacancy each at Middletown and Pilgrim State Hospitals and Willowbrook State School. One year as X-ray technician. Fee \$2. (Friday, August 6.)

9066. SENIOR OFFICE MACHINE OPERATOR (KEY PUNCH-IBM) (Prom.), interdepartmental, \$2,771 to \$3,571. Permanently employed in competitive class before June 11, 1954. Fee \$2. (Friday, August 6.)

9067. HEAD MAINTENANCE SUPERVISOR (Prom.), institutions, Department of Mental Hygiene, \$4,964 to \$6,088; one vacancy at Manhattan State Hospital. One year as senior maintenance supervisor. Fee \$4. (Friday, August 6.)

COUNTY AND VILLAGE Open-Competitive

Candidates in the following exams for jobs with counties and villages of New York State must be residents of the locality mentioned, unless otherwise stated. Apply to offices of the State Civil Service Department, unless otherwise indicated. Last day to apply is given at the end of each notice.

0513. ASSISTANT DIETITIAN, Westchester County, \$3,375 to \$4,135. Open nationwide. (Friday, August 6.)

0511. JUNIOR CIVIL ENGINEER, Westchester County, \$3,715 to \$4,555 (appointment at \$3,850). Open nationwide. (Friday, August 6.)

0512. ASSISTANT CIVIL ENGINEER, Westchester County, \$4,655 to \$6,095 (appointment at \$4,940). Open nationwide. (Friday, August 6.)

0487. POLICE PATROLMAN, City of Rye, \$3,980. (Friday, August 6.)

0488. AUTOMOTIVE MECHANIC, City of Rye, \$4,200. (Friday, August 6.)

0489. BOOKKEEPING MACHINE OPERATOR, City of Rye,

\$1,800. (Friday, August 6.)
0490. TREE TRIMMER, City of Rye, \$14.64 a day. (Friday, August 6.)

0491. POLICE PATROLMAN, towns and villages, Chautauqua County, \$2,700 to \$2,916. (Friday, August 6.)

0492. STRUCTURAL FOREMAN, Chautauqua County, \$1.80 to \$1.90 an hour. (Friday, August 6.)

0493. FOOD INSPECTOR, Department of Health, Erie County, \$3,390 to \$4,350. (Friday, August 6.)

0494. VETERINARIAN (FOOD), Department of Health, Erie County, \$4,920 to \$6,300. (Friday, August 6.)

0495. POLICE PATROLMAN, towns and villages, Erie County, \$3,000 to \$3,900. (Friday, August 6.)

0496 (revised). BUILDING INSPECTOR I, Town of North Elba, Essex County, \$400 a month. (Friday, August 6.)

0497. STREET AND WATER SUPERINTENDENT, Village of Speculator, Hamilton County, \$2,600 to \$4,000. (Friday, August 6.)

0498. POLICE PATROLMAN, towns and villages, Rockland County, \$3,500 to \$3,800. (Friday, August 6.)

0499. ASSISTANT BUILDING AND ZONING INSPECTOR, Town of Orangetown, Rockland County, \$3,500 to \$4,500. (Friday, August 6.)

0500. ASSISTANT BUILDING AND ZONING INSPECTOR, Town of Clarkstown, Rockland County, \$3,800. (Friday, August 6.)

0501. BUILDING AND ZONING INSPECTOR, Town of Clarkstown, Rockland County, \$4,500 to \$6,000. (Friday, August 6.)

0502. BUILDING AND ZONING INSPECTOR, Village of Suffern, Rockland County, \$1,500. (Friday, August 6.)

0503. ASSISTANT ZONING INSPECTOR, Town of Ramapo, Rockland County, \$3,700. (Friday, August 6.)

0504. JUNIOR STOREKEEPER, Department of Welfare, Rockland County, \$2,200 to \$2,600. (Friday, August 6.)

0505. POLICE PATROLMAN, towns and villages, Sullivan County, \$3,380. (Friday, August 6.)

0506. BUILDING INSPECTOR, Town of Fallsburgh, Sullivan County, \$1,000 to \$1,200. (Friday, August 6.)

0507. WATER SERVICE MAN, Town of Fallsburgh, Sullivan County, \$3,320. (Friday, August 6.)

0508. STREET AND WATER SUPERINTENDENT, Village of Trumansburg, Tompkins County, \$2,288. (Friday, August 6.)

0509. JUNIOR CIVIL ENGINEER, Village of Mamaroneck, Westchester County, \$4,000 to \$4,800. (Friday, August 6.)

0510. ENGINEERING INSPECTOR, Westchester County, \$3,375 to \$4,115. (Friday, August 6.)

0515. STENOGRAPHER, Wyoming County, \$2,200 to \$2,500. (Friday, August 6.)

0518. ASSISTANT WATER WORKS SUPERINTENDENT, Westchester Joint Water Works, \$6,200 to \$7,500. (Friday, August 6.)

0519. APPRENTICE PHOTO-STAT OPERATOR, Westchester County, \$2,155 to \$2,715. (Friday, August 6.)

0520. ASSISTANT DUPLICATING MACHINE OPERATOR, Westchester County, \$1,325 to \$2,925. (Friday, August 6.)

0521. BOOKKEEPING MACHINE OPERATOR, Westchester County, \$2,695 to \$3,295. (Friday, August 6.)

0522. GUARD-FARMER, Department of Public Welfare, Westchester County, \$3,155 to \$3,875. (Friday, August 6.)

0523. TELEPHONE OPERATOR, Town of Greenburgh, Westchester County, \$2,940. (Friday, August 6.)

0524. POLICE PATROLMAN, Village of Attica, Wyoming County, \$2,900. (Friday, August 6.)

COUNTY AND VILLAGE Promotion

9443. STRUCTURAL FOREMAN (Prom.), Highway Department, Chautauqua County, \$1.60 an hour; one vacancy. (Friday, August 6.)

Key Answers

LIEUTENANT

(Prom.), Fire Dept., Special Military Exam 3. Held June 25.

1. A; 2. B; 3. B; 4. B; 5. C; 6. D; 7. B; 8. D; 9. C; 10. A; 11. D; 12. A; 13. B; 14. A; 15. D; 16. B; 17. B; 18. D; 19. B; 20. C; 21. H; 22. B; 23. A; 24. G; 25. E.

26. A; 27. B; 28. D; 29. B; 30. C; 31. D; 32. C; 33. A; 34. B; 35. C; 36. C; 37. B; 38. D; 39. A; 40. C; 41. A; 42. E; 43. D; 44. C; 45. C; 46. D; 47. D; 48. A; 49. D; 50. A.

51. C; 52. C; 53. D; 54. B; 55. B; 56. A; 57. D; 58. A; 59. C; 60. B; 61. C; 62. D; 63. A; 64. F; 65. G; 66. A; 67. D; 68. C; 69. C; 70. D; 71. B; 72. B; 73. A; 74. C; 75. C.

76. B; 77. A; 78. B; 79. B; 80. B; 81. A; 82. C; 83. A; 84. A; 85. A; 86. C; 87. C; 88. C; 89. D; 90. D; 91. A; 92. C; 93. C; 94. D; 95. D; 96. A; 97. B; 98. D; 99. C; 100. B.

Saturday, July 17 is the last day to file protests, citing authorities, with NYC Civil Service Commission, 299 Broadway, New York 7, N. Y.

CAPTAIN

(Prom.), Fire Dept., Special Military Exam 2. Held June 25.

1. A; 2. B; 3. B; 4. A; 5. C; 6. D; 7. B; 8. D; 9. C; 10. A; 11. D; 12. C; 13. B; 14. E; 15. D; 16. E; 17. E; 18. E; 19. B; 20. C; 21. C; 22. A; 23. B; 24. D; 25. C.

26. H; 27. B; 28. A; 29. G; 30. E; 31. A; 32. B; 33. A; 34. C; 35. B; 36. D; 37. C; 38. B; 39. E; 40. D; 41. B; 42. E; 43. A; 44. D; 45. A; 46. D; 47. E; 48. A; 49. F; 50. G.

51. C; 52. D; 53. A; 54. D; 55. B; 56. B; 57. B; 58. B; 59. E; 60. D; 61. A; 62. C; 63. A; 64. A; 65. E; 66. A; 67. D; 68. E; 69. C; 70. A; 71. A; 72. B; 73. C; 74. E; 75. B.

76. E; 77. C; 78. E; 79. A; 80. D. Saturday, July 17 is the last day to file protests, citing authorities, with the NYC Civil Service Commission, 299 Broadway, New York 7, N. Y.

ANSWERS, DRIVER LICENSE

1. true; 2. true; 3. true; 4. false; 5. false; 6. true; 7. true; 8. true; 9. true; 10. false; 11. true; 12. false; 13. true; 14. true; 15. true; 16. true; 17. true; 18. false; 19. true; 20. true.

Driver License Examiner Study Material

The LEADER publishes study material for the coming State motor vehicle license examiner test, scheduled to be held Saturday, September 25. Last day to apply is Friday, August 20. Pay ranges from \$3,571 to \$4,372.

The following questions refer to New York State traffic laws and conditions unless otherwise stated. Answer true or false.

1. If an applicant for an operator's license, during a road test, when making left turns on a four lane street, turns from the lane nearest to the right curb, it is an indication that he is not familiar with the State traffic law.

2. Cutting corners when making left turns at traffic light controlled street intersections endangers pedestrians crossing the street.

3. A court conviction is always necessary before an operator's license can be revoked.

4. An operator who is involved in an accident resulting in a physical injury to any person must make a report in writing to the Commissioner of Motor Vehicles.

5. The operator of a motor vehicle overtaking and passing a street car that is discharging passengers must leave a clearance of at least seven feet between his car and the street car.

6. A towed car may not legally be more than 16 feet from the car towing it.

7. A driver of an empty omnibus must bring his vehicle to a full stop before crossing any railroad grade crossing.

8. All motor vehicles must be equipped with a rear view mirror.

9. A parent must prove the necessity for his 16-year-old son

having a license before such a license can be issued.

10. Driving 35 miles an hour through a city between the hours of 1 and 6 A.M., when the streets are pretty well deserted is dangerous.

11. Slowing down at an intersection has a tendency to make the driver more alert to traffic conditions.

12. All persons now holding an operator's license in New York State have at some time taken a road test for that license.

13. A properly adjusted and properly operating automobile should not be driven with the choke lever pulled out.

14. A person whose operator's license has been suspended for violation of traffic laws, must take a road test before he can get it back.

15. You may leave your car alongside of a fire hydrant if a driver remains in the car.

16. When cranking an engine by means of a starter, the spark should be retarded.

17. If a person is convicted of assault arising out of the operation of a motor vehicle in Maine, his New York State operator's license must be revoked.

18. A fee of \$2 must be paid by a dealer to get a duplicate set of dealer's plates to replace a set which has been lost.

19. A person may borrow and use dealer's license plates on his own automobile for a limited time.

20. A dealer in trucks cannot transport merchandise even for purposes of demonstrating the truck while using dealer's license plates.

Answers, Column 3

U. S. Jobs Open

The following U. S. exams are now open for receipt of applications, to fill jobs in the metropolitan NYC area. Apply to the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y., unless otherwise indicated. Last day to apply is given at the end of each notice.

2-137. LIBRARIAN, \$3,410 and \$4,205 a year; jobs in New York and New Jersey. Requirements: either (a) college graduation with 30 semester hours in library science, or (b) one year's training in library school and either three years' college or three years' library experience, or (c) four years' experience, or (d) equivalent combination; additional year's experience required for \$4,205 jobs. Students who will meet educational requirements within four month of application, are eligible to apply. Apply to Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y. (No closing date).

2-8 (52). ENGINEER, \$5,000 to \$7,040. Jobs in various agencies in New York and New Jersey, in following fields: aeronautical; aeronautical research, development and design; architectural; automotive, chemical; civil; construction; electrical; electronics; general; hydraulic; industrial; internal combustion power plant research, development and design; maintenance; marine; materials; mechanical; naval architecture; ordnance; ordnance design; safety; structural; welding. Requirements: bachelor's degree in engineering or four years' experience, plus 1 1/2 to 3 1/2 years' experience in specialty. (No closing date).

2-88. STENOGRAPHER, \$2,750 to \$3,175, and **TYPIST**, \$2,500 to \$2,950. Jobs in NYC. Requirements: written exam, plus experience for \$2,950 and \$3,175 jobs; minimum age, 17. (No closing date).

TABULATING MACHINE OPERATOR, CARD PUNCH OPERATOR, \$2,750 and \$2,950. Jobs in NYC. Requirements: written test, plus three to six months' experience. (No closing date).

2-71-3 (53). HOSPITAL ATTENDANT (MENTAL), \$2,750. Jobs at VA Hospital, Northport, N. Y. No experience requirements; age limits, 18 to 62 do not apply to persons entitled to veteran preference. Restricted by law to such persons as long as they are available. Apply to Board of U. S.

Civil Service Examiners, VA Hospital, Northport, L. I., N. Y. (No closing date).

409. LANDSCAPE ARCHITECT, \$3,410 to \$10,800. Jobs throughout country. Requirements for \$3,410 jobs: bachelor's degree in landscape architecture or landscape design, within six months of application, or four years' experience; additional experience for higher paying posts; age limits, 18 to 35, do not apply to persons entitled to veteran preference. (No closing date).

367. STAFF NURSE, \$3,410; **HEAD NURSE and PUBLIC HEALTH NURSE**, \$4,205. Jobs are

with the Bureau of Indian Affairs on reservations west of the Mississippi River and in Alaska.

373. STAFF NURSE, \$3,410; **HEAD NURSE**, \$4,205. For duty in Washington, D. C. and vicinity and in the Panama Canal Zone. **PSYCHIATRIC HEAD NURSE**, \$4,205. For duty at St. Elizabeths Hospital, Washington, D. C.

391. VETERINARIAN, \$4,205 to \$5,060.

389. DIETITIAN, \$3,410 and \$4,205. — Jobs are with the Veterans Administration.

379. OCCUPATIONAL THERAPIST, \$3,410 to \$5,090. Jobs are with the Veterans Administration.

Where to Apply for Jobs

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

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

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

NYC Education (Teaching Jobs Only)—Personnel Director, Board of Education, 110 Livingston Street, Brooklyn 2, N. Y. Hours 9 to 3:30; closed Saturdays. Tel. MAIN 4-2660.

NYC Travel Directions

Rapid transit lines for reaching the U. S., State and NYC Civil Service Commission offices in NYC follow:

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

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

Data on Applications by Mail

Both the U. S. and the State issue application blanks and receive filled-out forms by mail. In applying by mail for U. S. jobs do not enclose return postage. If applying for State jobs, enclose 6-cent stamped, self-addressed 9-inch or larger envelope. Both the U. S. and the State accept applications if postmarked not later than the closing date. Because of curtailed collections, NYC residents should actually do their mailing no later than 8:30 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 for professional, scientific and administrative jobs, and then only when the exam notice so states.

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

READER'S SERVICE GUIDE

Women's Specialty Stores

WOMEN'S SPECIALTY STORE
With this ad and \$1.50 you will receive 3 pairs of 51-15 nylon stockings. Sale for your vacation! Nylon pleated gowns \$3.95, Nylon pleated slips \$1.95. Big sale on slips 99c. Hat slips 99c. Shop in this air-conditioned store where there is quality dresses, etc. at bargain prices. G.M.C., 178 Church St., between Duane and Reade St.

VISIT "RONNIES" Dresses

That are different! Big clearance sale now on. We carry dresses from JONATHAN LOGAN and all top houses, sizes 7-20. Pay us a visit and see what you've missed.

73 CHAMBERS ST.
Just West of B'way

LIQUIDATION SALE OF IMPORTED WOOLENS: Mill Ends Imports liquidating its entire woolen dept. Before calling in offering imported fine woollens at a 50% loss of our own cost. Bring to ad with you, your savings will be worth putting these woollens away until next fall. Also sale on imported cottons and silks. Mill Ends Imports, 70 East 11th St. (a few doors west of B'way.) GR. 7-3555. Closed Saturdays.

Dress Making ELLEN STRETTON

Custom made. Expert Alterations. CH 3-5495

Gifts, Jewelry, Novelties

SPECIAL HOLIDAY SALE
Perfect Weekend Gift. Italian Kleanse box HOLDER. \$1.10 CITY. BY MAIL \$1.50 PP "Round the World Basket & Gift Shop 414 3rd Ave. (30th St) NY. MU 4-5590

Paintings

PAINTING: Oil, water, gouache, paper, ink, and outdoor. Lowest price for highest quality. ALEXANDER GASKA, 8630 95th Ave., Ozone Park. Tel. VI 7-5989.

Moving and Storage

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

JIM STEVENSON

MOVING — ANYTIME

WO 6-0745

All Types moving, storage
Low Rates All Receipts

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

TUSCANO'S NEW INSURED VANS
\$7 Hr. Flat Rate in All Points. CY 8-5110

DAILY Deliveries from R. & M. to all beaches. Rens. CY 5-2832.

J & B — Local — Rockaways, Long Beach, mountains. Reasonable. TI 1-8860

Mr. Fixit

PANTS OR SKIRTS

To match your jackets. 300,000 patterns Lawson Tailoring & Weaving Co., 165 Fulton St. corner Broadway N.Y.C. (1 flight up) WOR 2-2517.8

TYPEWRITERS TESTED FOR Civil Service Exams. We do deliver to the Examination Rooms. All makes. Easy terms. Adding Machines, Mimeographs, International Typewriter Co., 210 E. 80th St. RE 4-7900 N. Y. C. Open till 6:30 p.m.

Tinsmith and Roofing

JAMES J. BOLT & SON, Inc. Est. 1907. Roofing of Every Description. Skylights, Leadwork, Gutters, Repair work a specialty. Special Courtesy to Civil Service Workers. 101 Chilton Place, B'lyn 25, N. Y. Tel. phone MA 2-7120.

Television Repairs

ACE — TELEVISION REPAIRS, RENTALS, 17"-21"
\$12 monthly. Days, Nights, Sundays. RH 4-5986.

SCIENTIFIC TV SHOP
\$3 Per Call Plus Parts
All work and parts guaranteed for 3 months.
Satisfaction and Recommendations Are Our Motto
1489 1st Ave., N.Y.C. RE 4-8894

COMPLETE TV REPAIRS in your home by technicians with not less than 5 years experience. Accepted TV. LU 9-0310

GUARANTEED TV REPAIRS
CY 3-8633
By Famous Everready TV
\$1.50 a Call, Plus Parts
CALL CY 3-8633
10% Discount on Parts with this Ad

GUARANTEED TV SERVICE
Within 1 hour — Payments arranged
80 8 7050, 1110 Prospect Ave.

Catering Facilities

HALL
Available for Wedding Receptions and Private Parties
THOS O'BRIEN
230th Street and Blandford Avenue
Bella Bass L. L. Hollis 3-9851

REAL estate buys. See Page 11.

Household Necessities

FURNITURE RUGS
AT PRICES YOU CAN AFFORD
Furniture, appliances, gifts, clothing, etc. (at real savings) Municipal Employees Service, Room 428, 15 Park Row, CO 7-3290.

Rebuilt Refrigerators

All makes, all sizes A.C., D.C., Gas. From one to two yrs. guarantee. Expert Service and Repair. We also sell or rent small refrigerators.
KEM REFRIGERATION SALES
51 Seventh Ave. Su WA. 9-0982

REFRIGERATORS, \$59.50 up. All sizes guaranteed. New and used. Air conditioning units \$139.00 and up. 58-17 39th Ave., Woodside, L. I. RA 9-4250.

Upholstering

Upholstering - New & Old Slip Covers - Draperies

Made to order...your or our fabrics. Also travelers rods, any length, made to order and installed at reasonable prices.
SPECIAL SALE: 3 WEEKS ONLY
Sofa: Two Chairs and 5 Cushion Slip Covers \$95.00; Formerly \$125.00.
Free estimates.

ANDREW FISCHER

Open evenings till 8 P.M.
124 7th Ave. S., or 10th St., CH 3-7458

FINE QUALITY UPHOLSTERING. Bottoms rebuilt expertly...your home. Chairs \$4.95. Sofas \$9.95. Furniture recovered...wide selection Encore Decorators, 1537 Second Ave., BU 8-3450 and 72 West 95th, MO 6-3242.

Air Conditioning

Saving To 20% For Civil Service Workers
Air Conditioner - Brand New
All makes - CH 2-9195 After 10 A.M.
GERMAIN ENTERPRISES,
Air Conditioning Specialists -
204 W 14th St.

Any Make Serviced & Rep'd. INSTALLATION \$23.50 UP

All Makes Sold at Discount. Wall's Refr. 744 Columbus Av. (90) MO 2-3270

It's Here America's No. 1 5c Smoke

Tampa Prince Cigars by DiFiore
• Demand It! • Buy It!
• Try It!
Price: Box 50 — \$2.50
If not available at your storekeeper, call or write
DiFiore, G.P.O. Box 634, B'klyn, N. Y. MA 1-4970

Art Instruction

JOSEPH SILHAVY
(Grad. of Royal Academy of Fine Arts in Belgium) Artist Painter of International reputation will help you attain artistic results. His instruction is unique — achievements gratifying. Beginners — advanced. Morn.-Aft. Eve. classes. Spao. Summer Course. Carnegie Hall (84th St) 211, CO 5-3732.

Join **BARILE ART CLASS** Outdoors. SATS. 1-5. Intensive 10-week course. **LANDSCAPE - MARINE PAINTING** N. Y. City, N. J. and Long Beach, L. I. Wednesdays. Studio Special Sessions Mon and Thurs. Evenings. Class or Private. Personal instruction by **XAVIER BARILE**
32 UNION SQUARE - DR. 3-3558

Electrician
ELECTRICIAN 15. DESIRES WORK DAY or CONTRACT. MU 4-1103.

Baby Sitters

LET THE AUNTS DO IT
BABY SITTING SHOPPING SERVICE
NEWBORN BABY CARE TYPING
Personally conducted. Nightingale — or what do you need! Spanish, French and English spoken.
At 2-9271 (8:30 a.m. 5:30 p.m.) CH 3-4211 eves., weekends.

Sanitarium

EVERGREEN HEALTH BEST SANITARIUM, 217 & 450 Warburton Ave., Yonkers, N. Y. Convalescents, Incurable, Diabetic and Nervous Cases. Basting Lamps. Massage and Diathermy Short Wave as prescribed by physician. Phone Office: Yonkers 5-9543 Anna M. Donovan.

Upholstering

Chair Bottoms Rewebbed — \$1
SPEAS — \$9
Custom Made Slipcovers & Repolstery at Lowest Prices.
Special Rates for 3 pc. living rm. reupholstered
Mattresses re-made & steril. \$1.95 up
Box Springs — Quilts — Pillows
ALL WORK GUARANTEED
Crown Bedding & Upholstery
105-02 Jamaica Av., Richmond Hill
10% Discount to Civil Ser. Workers
VI 9-0008

Beauty Culture

CIRCLE CUT STYLING
To Greet The Wind, Sun and Sea
BY V. GEORGE
IN HIS AIR-CONDITIONED SALON
Open nights 10 P. Thurs. 10 P. Sat. 9-6
501 3 Ave 3e cor. 42 St. MU 7-0097

Instructions

LEARN I B M KEY PUNCH 45 to 50 hours. Monthly Home School, 11 W. 42nd Street, N.Y.C.

Pets

WANAMAKER'S NEW PET SHOP
BWAY AT 8TH ST. 2D FLR. GR 3-4700
Selection of all breeds of Puppies. Also Tame Monkeys, Canaries, Parakeets, Tropical & Goldfish & a full line of accessories.

ELIGIBLES

STATE

Promotion

CHIEF OF UNEMPLOYMENT INSURANCE TAX LIABILITY DETERMINATIONS.

(Prom.), Division of Employment, Department of Labor.
1. Ayerstein, T. R., Bayside ... 97609
2. Green, Alfred, Albany ... 97500
JUNIOR ATTORNEY.

(Prom.), Interdepartmental.

1. Charman, David, Bklyn ... 95000
2. Graham, Adele E. Elmhurst ... 95000
3. Tibb, Albert, Bklyn ... 90000
4. Green, Raymond, Bronx ... 88000
5. Schneider, Irving, Whitehouse ... 85000
6. Simon, Sam, Bklyn ... 83000
7. C-n, Pasquale, Bklyn ... 82500
8. Ditz, Florence, NYC ... 82000
9. Bloomberg, Burton, Flushing ... 79000
10. Arat, Max, NYC ... 74000
11. Huber, Richard, Bklyn ... 73000
12. Paifer, Oliver, Bklyn ... 73000

INVESTIGATOR.

(Prom.), Department of Taxation and Finance.

1. Lonhan, Harry, Albany ... 97100
2. Jarow, Werner, Bronx ... 97050
3. McManis, Henry, Massena ... 96720
4. Weinstein, Harvey, Bklyn ... 96150
5. Mackley, Lemay, Bklyn ... 94000
6. Gray, Alfred, NYC ... 93850
7. Siro, Joseph, Bronx ... 90000
8. Vort, Harold, Manhattan ... 87250
9. Brunson, Gordon, Franklin Sq ... 87000
10. Restall, Roy, Lancaster ... 86100
11. Pender, Charles, Bklyn ... 86000
12. Franko, Alfred, Bklyn ... 85720
13. Chappala, John, Bloomington ... 84040
14. Proppala, Arthur, Buffalo ... 83000
15. Reids, James, Syracuse ... 83000
16. Santor, Morris, Bronx ... 83000
17. Keurley, Robt, Troy ... 81400
18. Hollander, Martin, Plattsburgh ... 80050
19. Marquis, Edmund, Neww ... 79510
20. Thayer, Calvin, Chatham ... 79450

JUNIOR COMPENSATION CLAIMS AUDITOR.

- (Prom.), State Insurance Fund.
1. Ferrara, Francis, Bklyn ... 104050
 2. Shuchoff, George, Bklyn ... 103700
 3. Bock, George, Staten Isl ... 100200
 4. Gentili, Emma, Bklyn ... 85850
 5. Rubin, Rita, Bklyn ... 80000
 6. Bell, Abraham, Richmond H ... 80400
 7. Burmaster, Ruth, Albany ... 80350
 8. Z-hner, Muriel, L I City ... 87450
 9. Jones, Havana, Bronx ... 80000
 10. Simpson, Frieda, NYC ... 83350
 11. Lerman, William, Jamaica ... 82900

ASSISTANT COMPENSATION CLAIMS AUDITOR.

- (Prom.), State Insurance Fund.
1. Dee, William, NYC ... 98750
 2. Jacobs, Morris, NYC ... 86150
 3. Blais, Muriel, Bklyn ... 85050
 4. Hoffman, Rose, Bklyn ... 84500
 5. Weinberg, Louis, Bklyn ... 80050
 6. Levine, Herbert, Bklyn ... 80050
 7. Stitts, Anna, Rochester ... 80000
 8. Haggard, Elizabeth, Astoria ... 82250
 9. Wilbert, Cassius, Buffalo ... 81600

LIEUTENANT, STATE POLICE

- (Prom.)
- Troop A, Batavia**
1. Post, M. L. ... 89 00
 2. Wahlenbarger, K. E. ... 91 58
 3. Wright, A. E. ... 90 08
 4. Givon, D. S. ... 88 08
 5. Pato, C. J. ... 88 57
 6. Ash, H. J. ... 88 50
 7. Hecell, H. E. ... 88 04
 8. Wood, G. S. ... 87 08
 9. Brantton, E. L. ... 87 08
 10. Chambers, J. J. ... 86 60
 11. Stephens, C. A. ... 86 43

- Troop B, Malone**
1. Smith, J. C. ... 83 00
 2. Murphy, P. J. ... 82 72
 3. Blaisdell, H. E. ... 80 88
 4. Larkin, W. ... 87 08
 5. Trimb, G. V. ... 80 28

- Troop C, Sidney**
1. McGowan, D. M. ... 87 07
 2. Nally, J. A. ... 86 84
 3. Wosky, R. ... 84 43
 4. Vandermarck, P. R. ... 80 08
 5. Martin, W. H. ... 77 03
 6. Gallion, A. ... 75 08

- Troop D, Oorida**
1. Miller, J. C. ... 91 20
 2. Kappesser, E. A. ... 86 16
 3. Kempson, C. R. ... 85 06
 4. Granger, L. J. ... 83 30
 5. Merrill, K. J. ... 84 86
 6. Dahlen, A. G. ... 84 72
 7. Sargent, F. P. ... 85 00
 8. Lutz, H. G. ... 81 00

- Troop G, Troy**
1. Macklin, J. J. ... 88 70
 2. Buckley, J. J. ... 90 17
 3. Andrew, W. J. ... 80 72
 4. Smith, J. H. ... 87 10
 5. Johns, J. F. ... 84 86
 6. Morris, J. R. ... 84 37
 7. Hayes, M. J. ... 82 52
 8. Reynolds, G. B. ... 80 57

- Troop K, Hawthorne**
1. Sweeney, R. F. ... 90 13
 2. Roche, D. F. ... 91 14
 3. Viehl, L. C. ... 91 10
 4. Mackay, E. F. ... 80 80
 5. Cradelle, S. J. ... 85 07
 6. Adams, W. J. ... 85 57
 7. Fitzpatrick, P. J. ... 84 02
 8. Reilly, W. J. ... 84 33
 9. Kappesser, F. G. ... 84 40
 10. Simons, F. J. ... 83 88
 11. Davis, R. ... 82 02
 12. Moore, H. R. ... 82 83

SERGEANT, STATE POLICE

(Prom.)

- Troop A, Batavia**
1. Sage, J. N. ... 97 50
 2. Fitzwater, R. C. ... 91 05
 3. Rimmer, W. A. ... 91 55
 4. Schuster, G. J. ... 90 57
 5. Nulty, T. E. ... 88 37
 6. Redden, E. ... 88 55
 7. Smith, H. D. ... 85 50
 8. Nansen, L. C. ... 84 77
 9. Brocht, R. A. ... 83 07
 10. Hoffmann, F. C. ... 79 12

- Troop B, Malone**
1. Spillan, W. J. ... 95 00
 2. Gilson, H. M. ... 93 47
 3. Demas, E. A. ... 92 35
 4. Murphy, E. J. ... 91 05
 5. Evans, F. A. ... 88 57
 6. Gallary, R. B. ... 80 05

- Troop C, Sidney**
1. Fordham, F. C. ... 80 35
 2. Bonatti, J. J. ... 87 47
 3. Kennedy, W. C. ... 85 80
 4. Regan, J. Z. ... 83 95
 5. Beck, E. J. ... 80 87
 6. Quirk, H. D. ... 80 75
 7. Hantussen, H. E. ... 80 50
 8. Nault, W. B. ... 82 75

(Continued on Page 14)

HELP WANTED—MALE

SALESMAN
Part time for Catholic publications. Liberal commissions, excellent opportunity. St. Anthony Messenger, 100 B'way, New York.

CHALLOP AND PULLMAN AMONG GROUP'S OFFICERS

Irving Challop, a supervisor in the New York Post Office, is secretary of the Council of Jewish Organizations in Civil Service. Irving Pullman, of the Department of Water Supply, Gas and Electricity, is the Council's treasurer. Mr. Challop is also vice president of the New York Jewish Postal Employees, an affiliate of the Council.

Other Council officers were announced in The LEADER of June 29.

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

WELFARE VETERANS WANT CLERK LISTS USED

Thomas C. DiNuzzo, president of the Veterans Association of the NYC Department of Welfare, appointed Arthur J. Conroy chairman of a special committee to work for the rapid use of the clerk, grade 4 list and the imminent clerk, grade 5 list. Others on the committee are Thomas M. Kehoe, Samuel J. Palm and Marvin Kantor.

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

REAL ESTATE

INTER-RACIAL HEMPSTEAD BRICK BUNGALOWS

Are you looking for suburban living pleasures and urban conveniences, paved winding streets, modern schools, N. Y. Dept. Store branches, recreational facilities to name a few. We have available in one of the most progressive communities on Long Island, many modern 4, 5, and 6-room bungalows, ranging from \$11,500 and up. One of the largest selections of new and resale Cape Cod Split Level and Ranch homes anywhere on Long Island

WM. URQUHART, JR.
53 Grove St., Hempstead
Ivanhoe 3-8515
Southern State Pk'way to Exit "19"
Left to 2nd Traffic Light

Baisley Pk. Exclusive \$1,200 Cash Civilians

Lovely detached 5-room home, new oil heating system. Modern kitchen with Roper range. Celotex ceiling, aluminum combination storms and screens, garage, \$8,900.

SPRINGFIELD GARDENS \$15,500

Detached brick and fieldstone. 2-door style home, featuring 3 bedrooms, 22-ft. living room with wood-burning fireplace, cathedral ceiling, oversized master bedroom, finished basement with bar, brick garage and many extras. Please bring deposit.

A large selection of other choice homes in all price ranges

OPEN 7 DAYS A WEEK
Mortgages and Terms Arranged

DIPPEL

115 - 43 Sutphin Blvd.
(Corner 115th Drive)
Olympic 9-8561

HOLLYWOOD, FLORIDA RETIREMENT homes

enjoy homestead tax exemption. Write Margaret French, Realtor, 2120 Madison St., Hollywood or N. Y. tel. HAVemeyer 9-7806.

WHEW!
What Relief

WITH A Westinghouse FAN

... of course, it's electric

10" Livelyaire
12" Livelyaire
16" Standard
10" Poweraire
12" Poweraire

• All are easily adjustable for wall mounting.
• Powerful Westinghouse induction-type motors.
• No radio or TV interference.

DO YOURSELF A FAVOR . . .
SHOP US BEFORE YOU BUY—
WE'RE THE LOWEST IN TOWN!

W. C. Williams Corp.

224 WEST 49th STREET
(Hotel Forrest) N.Y.C. PL 7-1645

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

LONG ISLAND

BROOKLYN

BROOKLYN'S BEST BUYS!

MARION ST.
Nr. Hopkinson Ave.
2 story, basement, brick, 9 rooms, 2 baths, heat, all vacant. Price \$13,000. Cash \$1,000. Newly decorated, immaculate.

HALSEY ST.
(Near Throop Ave.)
2-story, basement, 12 rooms, 2 baths, steam-oil, all vacant. Price \$11,750. Cash \$1,000.

HANCOCK ST.
(Near Patchen)
2½-story and basement, brick, 10 rooms, Hollywood baths, parquet floors, steam-oil. Beautiful home, all vacant. Price \$14,500. Cash \$2,500.

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

DON'T DELAY

PROVIDE FOR YOUR FUTURE PRIVATE HOME WITH AN INCOME. 3-story and basement brownstone. Legal rooming house. Sprinkler system, private rooms, gas heat, beautiful back yard. 3 kitchens, 3 baths.

ONLY \$2,000 CASH DOWN
Pay Balance Easy Terms

PEERLESS REALTY

"The House of Bargains"
577 NOSTRAND AVE.
(Near Pacific St.)
Slocum 6-3340
Open Daily till 8 P.M.
Sunday 10-5

BE A PROUD HOME OWNER

Investigate these exceptional buys.
*PARK PLACE (Saratoga Ave.) Store and 2 apartments. Cash \$1,500.
*BAINBRIDGE ST. (Ralph) 2 family, oil - steam. Down payment \$2,500.
*PRESIDENT ST. (Ralph) 2 car garage, front porch, detached, finished basement. Cash \$4,000.
*MACON ST. (Ralph) 2 family. Price \$15,000.

CUMMINS REALTY

19 MacDougal St. Brooklyn
PR. 4-6611
Open Sundays 11 to 4

OUTSTANDING VALUE

2-story and basement brick. Gas steam heat. Private home. Rose bushes, beautiful garden. All vacant. Near subway.

PEERLESS REALTY

"The House of Bargains"
577 NOSTRAND AVE.
(Near Pacific St.)
Slocum 6-3340
Open Daily till 8 P.M.
Sun. 10-5

Kitchens & Bathrooms MODERNIZED

for only pennies a day
NO DOWN PAYMENTS
FHA Terms Huge Selection of 5 Yrs. to Pay Disappointed Cabinets
FREE ESTIMATES
Call AXtel 7-8585, or visit our showrooms.
Atlantic-Craft Products
147-30 Archer Ave., Jamaica 25, N. Y. (1 block from LIRR Station, just off Sutphin Blvd., Jamaica Ave.) Open Daily to 6:30 P.M., Mon., Fri. to 9 P.M. Sat. to 1 P.M. FREE PARKING

READERS have their say in the Comment column of The LEADER. Read it weekly.

GET RICH QUICK

Own Your Own Home
THIS WEEK'S SPECIALS
BAISLEY PARK

Two-Family duplex home, insul brick, 5 and 6-room apartments, separate entrances, Hollywood baths and modern kitchens, plot 40 x 100, 2-car garage, steam heat (oil), A-1 condition. Price:

\$12,999

HOLLIS

CHAPPELLE GARDENS

Two-Family brick, semi-attached, 5 rooms down and 3 rooms up, modern baths, kitchens and Frigidaires, parquet floors, oil heat, 1-car garage, excellent community, near all facilities. Price:

\$12,999

ADDISLEIGH PARK

Six-Room brick, 1-car garage, oil heat, completely finished knotty pine basement with lavatory, kitchen and bar, plot 40 x 100. Price:

\$12,500

ST. ALBANS

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

\$13,999

Chappelle Gardens

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

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

For every type home call

Arthur Watts, Jr.

113-52 175 Place, St. Albans

JA 6-8269

9 AM to 7 PM - Sun. 11-6 PM

BUY NOW

MOVE RIGHT IN
JACKSON HEIGHTS

Modern one family, 6 rooms, 3 bedrooms — nice community, up to the minute home, oil, every extra. Act now.

\$12,500

EAST ELMHURST

Large beautiful 1 family stucco with the last word in modern building. Many extras, lovely neighborhood. See it now.

\$12,990

Terms Of Course

MANY GOOD BUYS

Jamaica St. Albans, So. Ozone Park

CALL JA 6-0250

The Goodwill Realty Co.

WM. RICH

Lie Broker Real Estate

108-47 New York Blvd., Jamaica, N.Y.

FOR SALE

LOVELY
LONG ISLAND HOMES AT PRICES TO SUIT IN THE MOST DESIRABLE SECTIONS.

NEW LISTINGS DAILY

Of One and Two Family Houses.

Corner Building Lots

\$1,000 up

Stores with Apartments

Reasonably Priced

Mortgages Arranged

Call for Mr. Smith

W. D. HICKS

116-04 Merrick Blvd. Jamaica, L.I.

Jamaica 6-4592 LAurelton 7-6855

S. Ozone Pk. \$9,990

NO CASH FOR GIs

Only \$75 Monthly Pays All

- Completely Detached
- 6 Large Rooms
- Garage
- New Oil Burner
- Modern Kitchen

Owner is Forced to

SACRIFICE

SEE THIS BARGAIN TODAY

HOLIDAY

'The Real Estate Super Market!!!'

147-05 Hillside Ave., Jam.

JA. 6-4034

OPEN 7 DAYS A WEEK

8th Ave. Subway "E" Train To Sutphin Blvd. Station North Exit

SPRINGFIELD GARDENS

Fully detached 5-rooms, oil heat, garage, excellent condition. Good location.

\$9,500

— ALSO —

ST. ALBANS

Brick and stucco 2 family detached, 5 rooms down, 4 rooms up, plus 3 rooms finished basement apartment, oil heat, finished attic, 2 car garage, modern throughout.

\$19,000

Many Other Excellent Values

In 1 and 2 Families

TOWN REALTY

186-11 Merrick Blvd.

Springfield Gardens, L. I.

Laurelton 7-2500-2501

St. Albans \$15,500

2 Family detached, 8 rooms, finished basement with bar, 2 refrigerators, washing machine, Garage, Loads of other features. Small cash.

St. Albans \$10,700

1 family detached 7 rooms, parquet floors, oil heat, storm windows and screens, G.I. \$700 down.

Baisley Park \$10,900

1 family brick front detached, bungalow, 6 rooms, large landscaped plot, 4 years old. Cash to all \$1,500 above G.I. mortgage.

Jamaica \$9,700

2 Family 11 rooms, semi-detached home, 1/2 room apartment and 1/2 room apartment, oil heat, venetian blinds and loads of other features. Small cash.

MALCOLM BROKERAGE

106-57 New York Blvd.

Jamaica 5, N. Y.

RE. 9-0645 — JA. 3-2716

INTERLACHEN

Florida Highlands. Eight Room house, all improvements. City water. Excellent fishing. LAKE and Town lots. Details and maps free. Owner, William Peters.

FLORIDA

DeBARY. "Haven for the Retired." Ultra modern homes from \$7,250 up. Folder on Request. Franklin Realty, Route 17 — DeBary, Fla.

FASTEST SELLING

INTER-RACIAL

HOME COMMUNITY!

\$1,250 Down for Vets **\$12,250** \$2,450 Down for Civilians

Walk to Station and Shopping

- 5 Large Rooms plus Tremendous Expansion Attic Perfect for 2 Additional Bedrooms and Bath
- Full Clear Basement
- 6000 Sq. Ft. Landscaped Grounds
- Huge Living Room and Dining Area
- DeLuxe Streamlined Kitchen with GE Range and Refrigerator, Expansion Eat, Bendix Washer
- Lustrous Hollywood Colored Tile Bath Plus Shower
- Fully Insulated
- Venetian Blinds
- Brq. At Corner

Alexander Homes

On Coolidge Avenue in Lakeview, Next to Rockville Centre, L. I.

Take Southern State Parkway to exit 18 (Lakeview exit), proceed left on Eagle Avenue to traffic light on Woodfield Road, turn left (south) on Woodfield Road to Coolidge Avenue and model.

OR L.I.R.R. to Rockville Centre Station, take RED BUS MARKED HEMPSTEAD to Coolidge Avenue and Model.

Agent on Premises Rockville Centre 4-0613.

OR Harold A. Cobb, Garden City 7-0260.

NO CASH for Vets

HOLIDAY SPECIAL! TERRIFIC BUY!

St. Albans, L. I. Price \$12,500

6 rooms; gorgeous bungalow; 3 large bedrooms, all on first floor; extra-sized dining room; exquisite, ultra modern, tile bathroom, Hollywood sunken tub; also additional full-sized private enclosed porch; oil burner; full basement; expansive 70x100 landscaped plot; surrounded by tall, stately trees; large garage; beautiful insul-brick exterior. THIS HOME IS IN EXCELLENT CONDITION, ON A PRIVATE "DEAD-END" RESIDENTIAL STREET. WONDERFUL FOR CHILDREN! IDEAL HOME FOR ONE WITH GOOD TASTE.

NO DOWN PAYMENT TO G. I.

S. OZONE PK. \$9,900

Fully detached and shingled, 5½ rooms, oil-steam, oversized garage, A-1 condition.

No Cash for Vets!

BAISLEY PARK \$7,500

Cute 4½-room home, oil heat. Vacant. Move right in.

No Cash for Vets!

Civilian Needs \$1,900

ESSEX

88-32 138th STREET, JAMAICA

100 feet North of Jamaica Ave. on Van White Blvd. — Call for detail driving directions. Open everyday.

AX. 7-7900

OUTSTANDING VALUES

BAISLEY PARK

Ideal 2½ story dwelling, 7½ extra large rooms, 4 bedrooms, walk-in closets, all rooms entered off hallway, excellent condition, steam heat (oil), garage, nice landscaped plot, enclosed by cyclone fence. Price

\$9,490

HOLLIS

(Chappelle Garden) — Brick and Redstone, detached bungalow — 6 beautifully decorated rooms with 2 finished rooms in expansion attic — finished basement — beautifully landscaped plot, tree-lined street — ideal. Price

\$14,800

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

ALLEN & EDWARDS

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

IF YOU ARE LOOKING FOR A HOME OR AN INVESTMENT

HERE IS YOUR OPPORTUNITY

BAINBRIDGE ST.—2-family brick, 11 rooms, oil heat. Vacant. Price \$11,500. Cash \$2,500.

McDOUGALD ST.—3-family 17 rooms, oil heat, 2 floors vacant. Price \$12,500. Cash \$3,500.

McDONOUGH ST.—6-family brick, good income. Vacancies. Reasonable cash with terms.

CHARLES H. VAUGHAN

189 Howard Avenue, Brooklyn

GI 2-7610

TOLL SERVICEMAN EXAM IS OPENED BY STATE

There are no experience or education requirements for jobs as toll serviceman, \$3,091 to \$3,891 a year, with the State Thruway Authority. The exam is open until Friday, August 20. Apply to the State Civil Service Department, 39 Columbia Street or State Office Building, Albany; Room 2301, 270 Broadway, NYC; or State Office Building, Buffalo.

Minimum age is 21; no maximum age is indicated on the announcement, so the mandatory retirement age of 70 applies.

Candidates must be at least 5 feet 6 inches, in bare feet, weight at least 135 pounds, have satisfactory hearing, with minimum vision of 20/40 in each eye, glasses permitted.

Applicants must have a New York State driver's license.

A written exam will be held, to test knowledge of office and clerical procedures and ability to make accurate arithmetical computations; knowledge of the operation, control and mechanics of modern automobiles; knowledge of traffic and office terminology

and vocabulary; ability to deal effectively with others; ability to exercise good judgment; and ability to understand and carry out written directions.

Toll servicemen collect toll revenues, toll tickets and remote recorder tapes at toll stations; de-

posit toll revenues in local banks designated as depositories of Thruway funds and deliver toll tickets and remote recorder tapes to Division headquarters for audit; furnish toll stations with adequate supplies of toll tickets, money bags and ticket bags, re-

port forms, and other stationery and supplies; furnish toll collectors and toll stations with change funds and have control of cash for replenishment of change funds; obtain cash from local banks for change fund purposes; and operate a toll service truck.

For Biggest Trade-In Allowance Come To J. Eis & Sons

Model Shown CTD-1035

Special Cycla-matic Frigidaire with Complete Self-Service

Makes all other refrigerators old fashioned. Big 10.3 cu. ft. capacity gives you Self-Service from top to bottom. Completely separate, real Food Freezer has Quickube Ice Trays that serve ice in a wink... and Frozen Juice Can Holder that practically hands you each can. Beautiful interior—with colorful porcelain finish and rich, golden trim. There's Self-Service in the twin Porcelain Hydrators and 2 aluminum Roll-to-You Shelves that bring back shelf foods up front. Cycla-matic Defrosting gets rid of frost and defrost water automatically. And there's even more Self-Service in the Pantry-Door with handy Egg Server, Butter Compartment and removable shelves from top to bottom!

3 Yrs. To Pay

**No Money
Down**

We will give you the biggest trade-in allowance on your old refrigerator, washer or any electric appliance towards a new Frigidaire refrigerator.

J. EIS & SONS APPLIANCE CENTER

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

GR 5-2325-6-7-8

Open Daily 9 A. M. to 7 P. M.

LEGAL NOTICE

GUBELMAN, OSCAR L. File No. P3270, 1944. CITATION. The People of the State of New York By the Grace of God Free and Independent TO ETHEL LOUIS LaMOTTE, DORIS HELEN KLIPSTEIN, HERBERT T. GUBELMAN, LOUIS H. LaMOTTE, III, PETER LaMOTTE, NOEL LaMOTTE, OSCAR L. GUBELMAN, II, PATTY ANNE RAND, DAVID HAMPTON KLIPSTEIN, MARTHA N. GUBELMAN and C. FRANCIS SMITHERS, JOHN J. CURTIS and FIDUCIARY TRUST COMPANY OF NEW YORK AS EXECUTORS OF THE LAST WILL AND TESTAMENT OF MARIE D. CURTIS, DECEASED; and THOMAS JOHN LaMOTTE (an infant over the age of 14 years) and CLAUDIA LaMOTTE, DOUGLAS L. RAND, JEFFREY R. RAND, NASH RONALD GUBELMAN and relict Gubelman (infants under the age of 14 years), being the person interested as beneficiaries and remaindermen or as beneficiaries and remaindermen or otherwise in trust created under the Last Will and Testament of Oscar L. Gubelman, who, at the time of his death was a resident of the City, County and State of New York, SEND GREETING:

Upon the petition of Ronald O. Gubelman, residing at Lamination Lodge Farm, Whitehouse, New Jersey, and The Chase National Bank of the City of New York, a national banking association having its principal office and place of business at No. 18 Pine Street, in the City, County and State of New York.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 5th day of October, 1954, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of said Ronald O. Gubelman and The Chase National Bank of the City of New York, as co-Trustees and surviving Trustees of the original trust created by the Last Will and Testament of the said Oscar L. Gubelman, deceased, should not be judicially settled, and why said account, if and to the extent that the same may be adopted by C. Francis Smithers, John J. Curtis and Fiduciary Trust Company of New York, as Executors of the Last Will and Testament of Marie D. Curtis, deceased, as their account for the acts, transactions and proceedings of said decedent as co-Trustee of said original trust, should not be judicially settled and allowed.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, HONORABLE GEORGE FRANKENTHALER, a Surrogate of our said County, at the County of New York, the 21st day of June in the year of our Lord one thousand nine hundred and fifty-four.

(New York Surrogate's Seal).
PHILIP A. DONAHUE,
Clerk of the Surrogate's Court.

At a Special Term, Part II, of the City Court of the City of New York, held in and for the County of New York at the Courthouse, 57 Chambers Street, in the Borough of Manhattan, on the 1st day of July, 1954.

Present: Hon. Vincent A. Lupiano, Justice. In the Matter of the Application of JOYCE FAITH STRAVER for Leave to change her name to JOYCE FAITH FAGAN.

Upon reading and filing the petition of Joyce Faith Straver verified the 29th day of June 1954, praying for leave to assume the name of Joyce Faith Fagan in the place and stead of her present name; and the court being satisfied from said petition that the same is true, and it appearing therefrom that the petitioner was born on the 24th day of May, 1929 in Newark, New Jersey, and that there is no reasonable objection to the proposed change of name:

NOW, on motion of Oscar B. Sachs, attorney for the petitioner, it is hereby

ORDERED, that to said Joyce Faith Straver, born on the 24th day of May, 1929, at Newark, New Jersey, be, and she hereby is authorized to assume the name of Joyce Faith Fagan in place of her present name on and after the 10th day of August, 1954, upon compliance with the provisions of this order and the provisions of the Civil Rights Law; and it is further

ORDERED, that this order and the papers on which it was granted be filed within ten (10) days from the date hereof in the office of the Clerk of this Court; and that this order shall be published within ten (10) days after the entry thereof, at least once, in the Civil Service Leader, a newspaper published in the City of New York, County of New York; and that within forty (40) days from the date hereof, an affidavit of such publication shall be filed and recorded with the Clerk of this Court; and it is further

ORDERED, that upon compliance with the provisions of this order with reference to the filing of the petition and order, the publication of the same and the filing of the proof of its publication, all as hereinbefore directed, on and after the 10th day of August, 1954, the petitioner Joyce Faith Straver shall be known by the name of Joyce Faith Fagan which she is hereby authorized to assume, and by no other name.

ENTER,
VINCENT A. LUPIANO,
J. C. C.

Latest Eligible Lists Issued by State

(Continued from Page 10)

9. Dahn, D. A.	81.95
10. Dunn, R. J.	80.57
11. Bailey, C. E.	79.57
Troop D. Ouellet	
1. Fogarty, R. E.	84.75
2. Flaherty, R. D.	80.82
3. Mansfield, R. W.	80.17
4. Wilson, F.	83.55
5. Jackman, A. B.	81.55
6. Jonson, L. W.	81.95
7. Maher, H. T.	79.85
8. Lalry, W. J.	75.85
Troop G. Troy	
1. Craig, G. W.	95.19
2. Appleton, F. W.	92.45
3. Martinez, V. J.	92.70
4. Kirker, W. H.	90.82
5. Paulin, J. A.	86.15
6. Everhardt, J.	83.12
7. Knight, F. C.	82.70
Troop K. Hawthorne	
1. Denlea, T. H.	95.37
2. Coyne, J. J.	95.25
3. Boon, T. V.	92.25
4. Cummings, R. J.	91.27
5. Sullivan, C. J.	89.49
6. Beagan, C. E.	84.45
7. French, A. M.	84.00
8. Goodspeed, E. W.	82.07
9. Hoagland, E. R.	80.70
CORPORAL STATE POLICE (Prom.)	
Troop A - Batavia	
1. Ebel, W. E.	93.79
2. Powers, R. E.	91.00
3. Davidson, J. M.	89.90
4. Swartz, C. R.	89.11
5. Murray, J. C.	89.54
6. Klein, R. F.	89.12
7. Mouchler, J. C.	89.10
8. Gibbons, H. N.	88.72
9. Stale, R. P.	88.04
10. Brady, G. F.	87.78
11. MacCall, L. D.	87.76
12. Gavin, M. D.	87.07
13. Macartney, C. L.	86.85
14. Polakiewicz, L. K.	86.81
15. Scharett, C. P.	86.50
16. Hommer, K. W.	85.88
17. Mouthrop, J. J.	85.01
18. White, W. J.	85.26
19. Chwala, C. J.	84.81
20. Pawlak, E. S.	84.30
21. Salmon, C. A.	84.18
22. Grant, M. H.	83.89
23. Ellsworth, H. M.	83.82
24. Weinstein, E. F.	83.81
25. Wassner, D. C.	83.53
26. Allen, J. T.	83.10
27. Lasher, F. A.	82.02
28. Moore, H. L.	82.81
29. Bailey, R. E.	81.05
30. Pheakis, V. J.	80.09
31. Richmond, C. I.	80.40
Troop B - Malone	
1. Harris, P. J.	94.68
2. Burns, T. J.	91.74
3. Connor, J. A.	91.18
4. Brown, L. E.	89.47
5. Miller, W. P.	89.35
6. McNulty, J. J.	89.28
7. Klein, J. J.	88.91
8. DeLuca, T. W.	88.69
9. Cornish, W. H.	88.16
10. Kelly, J. W.	88.08

11. Kozlowski, A. P.	87.04
12. VanBenschoten, R. C.	87.00
13. Miller, R. F.	87.04
14. Waller, R. A.	86.58
15. Burmeister, W. E.	86.58
16. Reville, E. J.	86.16
17. Zimmans, S. A.	86.14
18. South, A. J.	86.12
19. Upham, H. E.	86.11
20. Trombly, R. J.	85.45
21. BeDha, W. P.	85.16
22. Turbyhill, C. O.	85.08
23. Michael, J.	85.03
24. Kuehl, K. M.	84.94
25. Robinson, L. J.	84.89
26. Abure, G. R.	84.39
27. Mansion, W. W.	84.30
28. Emerick, R. R.	84.12
29. McDonald, W. J.	84.09
30. Hall, C. A.	83.67
31. Robert, L. L.	83.28
32. Waddell, R. E.	83.21
33. Wilson, R.	82.51
34. McGinnis, T. E.	81.24
35. Wright, R. E.	80.71
36. Cooper, A. F.	78.79
37. Griebse, E. H.	78.00
Troop C - Shiner	
1. Rooney, M. J.	92.07
2. Johnson, E. P.	90.23
3. Cox, G. C.	89.54
4. Schueli, A. J.	89.50
5. Ayers, J. R.	89.07
6. Leallos, N. G.	88.17
7. Juba, E. J.	87.18
8. Natale, R. T.	86.52
9. Harwood, J. J.	86.51
10. Sabaha, J.	85.95
11. Jisman, M.	85.95
12. Shannon, E. P.	85.85
13. Harrison, J. P.	85.84
14. McCartney, H. J.	85.80
15. Gromacki, P. P.	85.55
16. Herzing, M. J.	85.31
17. Charlton, R. J.	84.97
18. Ryan, R. I.	84.70
19. Chambers, W. C.	83.81
20. Delafsky, H. G.	83.60
21. Dobba, C. M.	83.54
22. McCormack, J. F.	83.41
23. Harpell, M. J.	82.00
24. Albee, J. D.	81.06
25. Franke, J. F.	81.02
26. Poester, H. C.	79.01
27. Muthig, H.	79.44
28. Calvin, H. H.	79.20
29. Luongo, P. M.	79.04
30. Austin, A. R.	78.75
31. Sterling, L.	78.69
32. Baetley, B. B.	78.29
33. Colyer, K. W.	77.02
Troop D. Ouellet	
1. Bruni, A. P.	90.82
2. Foscure, F. A.	87.02
3. Surland, W. R.	86.74
4. McLann, W. F.	86.64
5. Stettler, E.	86.36
6. Fogarty, F. P.	86.22
7. Hopkins, F. P.	86.02
8. Posman, R. E.	85.81
9. Berry, W. D.	84.80
10. Urmatis, H. J.	84.86
11. Farrow, K. T.	84.85
12. Kennedy, J. P.	84.43
13. Sorrell, T. V.	82.70
14. Haley, R. J.	83.10

15. Cody, J.	83.04
16. Burt, D. A.	82.80
17. Corleay, R. P.	82.10
18. Ryan, P. J.	81.80
19. Hines, S.	81.50
20. Krub, T. N.	80.80
21. Hicks, I. M.	80.80
22. Lutroek, F. P.	80.70
23. Marchione, A. J.	80.50
24. Roch, A. J.	80.32
25. Evaris, H. H.	79.92
26. Goodway, F. A.	79.62
27. Petracchi, J. E.	79.58
28. May, A. S.	79.22
29. Karlo, R. G.	79.00
30. Sonnhammer, J. F.	78.65
31. McDermott, J. E.	78.47
32. Seese, A. F.	78.13
33. McNally, E. J.	78.12
34. Wyllie, R. C.	78.11
35. Cox, C. P.	78.11
36. Sanders, G. A.	75.84
Troop G. Troy	
1. McCabe, H. R.	92.55
2. Reichman, W. H.	90.34
3. Cox, H. F.	90.12
4. Kusia, R. J.	90.02
5. Krasner, R. I.	89.71
6. Brundage, D. G.	89.64
7. Muttalsh, A. F.	88.67
8. Temple, F. H.	88.67
9. Danber, C. O.	88.31
10. Dargin, M. J.	88.17
11. Cross, J. L.	88.05
12. Potts, F. R.	87.98
13. Lazrus, A.	87.78
14. Palle, J. E.	87.31
15. Smith, R. A.	87.26
16. Nolan, J. J.	86.80
17. Tobler, W. J.	86.55
18. Beechwith, R. C.	85.94
19. Mroz, J. D.	85.43
20. O'Hea, T. J.	85.37
21. Kearney, D. T.	85.26
22. Hart, A. B.	85.21
23. Lansen, F. P.	85.01
24. Slonak, C. E.	84.81
25. Dorn, R. J.	84.70
26. Rasmussen, R. M.	84.66
27. Ryan, E. J.	83.90
28. Semetaria, H. T.	83.86
29. Bryan, R. J.	83.55
30. Zilinski, J. M.	82.50
31. Schaufelberg, R. M.	81.33
32. Jensen, W. R.	81.25
33. Bardoni, A. L.	81.06
34. Rombach, M. N.	80.69
35. Pratt, E. F.	80.05
36. Frenze, R. A.	79.24
37. Shea, G. R.	78.02
Troop K. Hawthorne	
1. Leary, J. J.	100.92
2. Keating, J. J.	96.84
3. Glasheen, F. M.	96.02
4. Fioli, W. G.	94.28
5. Penney, J. D.	93.24
6. Davis, R. J.	93.16
7. Dunagan, W. J.	92.39
8. Knoswisk, W. T.	92.53
9. Ryan, C. A.	92.47
10. Samson, C. R.	92.44
11. Anshler, D. W.	91.83
12. Lent, S. E.	91.82
13. Gross, F. J.	91.21
14. Tudlow, F.	91.14
15. Hess, K. P.	90.79

16. Scandon, T. J.	90.74
17. Dorr, T. J.	89.91
18. Sennschin, R.	89.50
19. Zommer, W. C.	89.53
20. Lambrecht, L. J.	89.15
21. Donohue, J. G.	89.03
22. S. Smith, D. F.	88.44
23. Boyan, J. T.	88.42
24. DeScha, P. G.	87.86
25. Lavelock, W. C.	87.67
26. DeScha, L. J.	87.20
27. Fiel, C. M.	87.05
28. O'Toole, J. J.	86.63
29. Hopkins, H. J.	86.38
30. Hardy, D. N.	85.87
31. Donohue, E. J.	85.74
32. Stein, J. L.	84.89
33. Callahan, P. J.	84.41
34. Donohue, E. F.	84.11
35. Wood, T. W.	83.16
36. Barry, J. F.	81.97
37. Newirth, T. M.	81.60
38. Donohue, F. J.	81.19
39. Hayes, H. W.	81.04
40. Poteash, A. J.	81.01
41. McGuire, W. A.	80.53
42. Nikol, H. T.	80.28
43. Schlegel, J. P.	79.86
44. O'Hara, M. E.	79.60
45. Seemer, R. G.	78.82
46. Murrha, T. F.	76.50

48. M. H. Bonstead, Oyster Bay	86.175
49. Betty G. Downan, Freeport	86.100
50. C. Messito, Valley Stream	85.500
51. E. G. Keane, Hempstead	85.375
52. Doris S. Rifkin, Glen Cove	85.330
53. H. E. Kjetron, New Hyde Park	85.125
54. D. E. Bogue, Hempstead	85.040
55. M. L. Muma, Westbury	84.705
56. S. M. Olson, Williston Park	84.745
57. F. G. Pappas, East Meadow	84.720
58. M. L. Schweiger, Cedarhurst	84.670
59. F. Meebowski, Greenvale	84.635
60. E. M. Gardner, Bellrose	84.585
61. D. L. Campbell, Franklin Sq.	84.310
62. V. E. Hanzlowitz, Roslyn	83.085
63. V. L. Pierce, Inwood	82.145
64. H. K. Fenton, Mineola	81.895
65. E. Sauerby, Franklin Square	81.665
66. M. M. Heare, Westbury	81.585
67. I. C. Anall, Malverne	80.980
68. S. J. Fall, East Rockaway	79.670
69. A. R. Proebster, Baldwin	79.630
70. J. H. Pansella, Floral Park	79.190
71. E. S. Gilligan, Hicksville	79.090
72. H. Crichton, Uniondale	78.955
73. M. E. Rostron, Seaford	78.140
74. H. M. Beck, Mineola	75.995

Port Authority

(Continued from Page 13)

state, who direct the Port Authority. The Commissioners serve overlapping terms of six years each and are removable for cause by the Senate in New Jersey, or by the Governor in New York. The meetings of the Port Authority Board of Commissioners are public and are attended by the press. Under the statutes, public minutes of commission meetings are transmitted to the two Governors, and the actions of the Commissioners are subject to veto by the two Governors.

Books Examined

In addition, Port Authority books and records are subject to examination by the New York State Comptroller; the New Jersey Director of the Division of Budgets and Accounts; the Cities of New York, Newark and Hoboken; the airlines using New York International Airport in connection with Port Authority costs that affect fees and charges at the airport; the Navy in connection with the Navy lease at Port Newark; the Civil Aeronautics Administration in connection with Port Authority expenditures of Federal Airport Aid funds; the General Services Administration in connection with the cost and rental of the Federal Building at New York International Airport, and the General Accounting Office of the Federal Government in connection with the audit by other Federal auditing agencies.

Self-Imposed Controls

In order to make doubly sure that the Port Authority is efficient and economical, the Board of Commissioners has, as a matter of policy, applied additional self-imposed controls. Competent certified public accounting firms are engaged to conduct annual independent audits of the books and records. The Port Authority's insurance program is audited by an outside expert. In 1952 the services of McKinsey & Associates, management consultants, were engaged to conduct a thorough study of the Port Authority organization structure and general management policies. An Engineering Board composed of professional men of the highest standing in their field reviews our basic engineering problems.

Question of Suit

The Port Authority is also subject to suit. From 1921 to 1938 the Port Authority routinely defended suits in the courts as any other litigant. Following decisions in the two states' courts and in the federal courts declaring the Port Authority to be immune from suit, the Port Authority at first insisted on provisions in its liability insurance policies obligating the insurance companies not to assert the defense of immunity. Later, as subsequent court decisions reached the conclusion that, as a state agency, the Authority's immunity from suit could not be waived, the Commissioners first set up procedures for the presentation and hearing of claims against the Port Authority.

Beginning in 1947 the Port Authority sponsored various statutes to permit suits against it, first by municipalities from which it had leased facilities, and in 1950 and 1951, by the general public. One of the difficulties in procuring consent for such general subliability was the policy in New Jersey against suits against State agencies. The necessary legislation was finally passed in 1951.

Although, generally, statutes consenting to suits against governmental instrumentalities are conditioned upon the filing of a notice with the instrumentality within a short time, suit may be brought against the Port Authority.

(Continued on Page 15)

COUNTY AND VILLAGE

Open-Competitive

STENOGRAPHER

Nassau County

1. Mary E. Keenan, Levittown	96.320
2. Irene C. Smith, Hempstead	95.835
3. Arlene R. Schuttler, Merrick	95.705
4. Ann M. Philbin, Massapequa	95.650
5. Jean E. Clancy, Hempstead	95.375
6. Marjorie Block, Floral Park	95.350
7. Augusta L. Polito, Hempstead	95.235
8. Corinne M. Powers, So Hempstead	95.125
9. Mary E. McGuire, Valley Stream	95.105
10. Grace G. Meinen, Rockville Ctr.	94.965
11. Carol A. Gaeta, Franklin Sq.	94.850
12. Lucetta T. Rathgeber, Fresh Pond	94.850
13. Nancy P. Cochran, Levittown	94.790
14. Helen M. McDonald, Hempstead	94.590
15. Gloria Verrill, Lynbrook	94.105
16. Helen G. Rushmore, Westbury	93.895
17. Marston B. Quinn, No. Bellmore	93.890
18. Margaret Sullivan, East Meadow	93.420
19. H. L. Gardner, Massapequa Park	93.400
20. C. A. McCarthy, Syosset	93.300
21. Joan Jane, No. Bellmore	93.250
22. Edna Barthel, Rockville Ctr.	93.195
23. Edith H. Deuhl, Baldwin	93.180
24. Joan Zaleski, Roslyn Heights	92.915
25. D. A. Szachowski, Oyster Bay	92.500
26. Dorothy Barton, Long Beach	92.480
27. Madeline Schreiner, Lynbrook	92.215
28. P. M. O'Brien, New Hyde Park	92.200
29. Gertrude E. Arnold, Westbury	92.090
30. Carol M. Olson, Williston Park	92.085
31. Amy C. Ellsworth, Lynbrook	91.875
32. Eileen F. Koneck, Roosevelt	91.875
33. Marie S. Clark, Baldwin	91.825
34. Patricia Moody, Rockville Ctr.	91.810
35. G. M. Clark, East Meadow	91.795
36. R. Marie Mancini, East Meadow	91.495
37. Eleanor M. Kobbler, Wantagh	91.135
38. Joan G. Lynch, East Hempstead	91.030
39. Mary Ann Cicellio, Glen Cove	91.005
40. M. R. McGinn, Glen Cove	90.705
41. F. M. Biagno, Floral Park	90.545
42. J. C. Leach, Roslyn Heights	90.505
43. R. Ann Mueller, New Hyde Park	90.285
44. H. M. Whitte, West Hempstead	90.030
45. June C. Thistle, Baldwin	89.905
46. Felicia E. Dougan, Baldwin	89.890
47. Gertrude E. Dorr, Mineola	89.860
48. Ida Larson, Uniondale	89.790
49. A. E. Disher, Valley Stream	89.745
50. E. M. Bertrambaker, East Rockway	89.557
51. M. G. Carbery, Farmingdale	89.250
52. Edythe Freeman, Hempstead	89.110
53. D. M. Pakers, So Hempstead	88.870
54. M. A. McAlreese, East Rockway	88.975
55. Alice M. Kritsch, Elmont	88.540
56. J. M. Guerrero, Long Beach	88.150
57. Amelia Anderson, Wat Hempstead	88.125
58. A. D. Colanarino, Franklin Sq.	88.045
59. F. A. Cronin, Rockville Ctr.	87.880
60. Joan M. Eisenman, Lynbrook	87.870
61. Thora M. Farrell, Locust Vly	87.855
62. M. G. Diodati, New Hyde Park	87.845
63. Geraldine Gross, Mineola	87.780
64. M. R. Hatfield, Wantagh	87.695
65. Barbara Mulligan, No. Merrick	87.540
66. E. L. Maday, Woodhurst	87.215
67. Anna C. Diloria, Inwood	86.795

LEGAL NOTICE

STATE OF NEW YORK, INSURANCE DEPARTMENT, ALBANY

I, Alfred J. Bolding, Superintendent of Insurance of the State of New York, hereby certify pursuant to law, that the BENEFIT ASSOCIATION OF RAILWAY EMPLOYEES, CHICAGO, ILL. is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1953, shows the following condition:

Total Admitted Assets	\$176,844,264.02
Total Liabilities	144,760,629.45
Capital paid-up	\$ 3,000,000.00
Surplus and Voluntary reserves	29,777,435.47

Vacation Varieties

By J. RICHARD BURSTIN

The New York Summer Festival, a gala eleven-week super-show sponsored by all branches of commerce, industry, education and culture in the City, has gotten off to a fast and glorious start. With topmost billing as the "greatest vacation bargain center on earth," the big town has pulled out all stops to attract vacationists from all parts of the country and to acquaint residents of the five boroughs and the suburbs with the wonders at their doorstep.

By the way, have you seen the Statue of Liberty yet? Or been to the Planetarium recently? Or the Museum of Art? Or the Modern Museum? Or the Zoo? Or any of a thousand spots millions (literally) come miles and miles to see? The shows are better than ever and the showplaces very much alive and titillating. . . . The festival is scheduled to run through Labor Day.

Prospect Inn, Parkville, N. Y., resort, has a brand new playhouse and cocktail lounge and a professionally supervised day camp. The Schweid Family, which runs Prospect Inn, has signed Herb Pardell and his orchestra for the sixth consecutive season. . . . Pearl Lake Hotel, Parkville, has gone

all-out this year in its entertainment programs, which are bonafide Broadway. Bookings have been very heavy among the family and the young-folk set. . . . King David Hotel, Hurleyville, pioneer in resort day camping, is living up to pre-season notices with its second-to-none youngster program. It has a staff of ten full time counselors who are in charge of tots through teens from breakfast till parents' bed time. Reservations are at a record pace and directly attributed to the day camp plus the give-the-guest-the-best attitude of the owners.

Banner Lodge, Moodus, Conn., informal adult resort, has added attractions each Wednesday in addition to its well-rounded activities program. Ken Davidson, world badminton champ, appears July 14. On July 25 the Palestine String Quartet will perform. . . . Speaking of Moodus, Willow Manor is a delightful spot for rest and relaxation with its lake and sand beach on premises. . . .

Birchtoft Lodge and Cottages, in Jaffrey, N. H., is a veritable vacation paradise. A short walk away from Grand Monadnock, with its well-marked trails to delight climbing enthusiasts, Birchtoft is in the heart of some of the country's finest scenery.

have the fun you like best on your
Vacation

VACATIONERS' SPECIAL \$38 Week
Including meals, Children 1/2, Housekeeping Cottages, \$15 week, all conveniences, Request Folder.
CHOCORUA VIEW HOUSE, CHOCORUA, NEW HAMPSHIRE
N. Y. Tel: TA 8-3014

HIL-MAR LODGE
50 Mil. from N.Y.
Why go further? Tennis, Handball, Shuffle Board, Horse, Dancer, Arch, Tap Room on premises, \$35 Weekly, up, \$7 Day. Includes meals. Write Helen Bengat, Subshury Mills 14, N. Y. Tel. Washingtonville 7255.

SILVER LAKE HOUSE
Tyler Hill, Pa. Phone Gettysburg 53 R 410
Cabins with private bath, hot & cold water in house rooms, both overlooking large lake, swimming, boating and fishing, saddle horses, ping pong; all recreations for large & small. Fresh vegetables from our own farm. Write for rates, pictures, etc. Norman & Edith Dennis

DON'T REPEAT THIS. Authoritative political analysis column, appears weekly in **THE LEADER**. Read it every week, to keep ahead of the political news.

SUMMERS ARE COOL IN DAYTONA BEACH, FLORIDA

AS LOW AS **\$8.50** per person double occ.

From July 1
INCLUDING 2 DELICIOUS MEALS
European Plan Available

Spacious Rooms • Excellent Cuisine • Golf Course
2 Private Pools • Cabanas • Private Beach
Putting Green • Intimate Cocktail Lounge • Dancing
Planned Entertainment • Fisherman's Paradise.

*For Reservations & Brochure write or wire Rusk Strayer, Gen. Mgr.

Daytona Plaza
A CRAIG HOTEL
DIRECTLY ON THE WORLD'S MOST FAMOUS BEACH
DAYTONA BEACH, FLORIDA

Defense of Port Authority

(Continued from Page 14)

ity up to one year after the cause arises so long as the Port Authority has been given at least 60 days' notice of the existence of the claim. Thus, an injured person may wait 10 months after the accident before filing a notice with the Port Authority and then 60 days thereafter may commence suit if necessary. However, if an injured person desires to bring a claim against a New York municipality, he would have to file a notice of claim within 90 days of the date of the accident, in the absence of extenuating circumstances.

'No Less, No More'

All of these controls are directed to the end that the Port Authority will do the specific job with which it has been charged — no less, but also no more. They also assure that the job will be carried out efficiently and in the public interest. On the other hand, within the circle of these controls the Port Authority is given latitude and freed from the procedures and restrictions of routine government operations in order that it may bring continuity, business efficiency and elastic management to the operation of self-supporting public enterprises.

Some confusion results from the fact that the Port Authority is a bi-state agency and cannot be identified only as a New York or a New Jersey agency. As a result, people occasionally overlook even the fact that the Port Authority is a governmental agency; that it is a creature of the states; that it is owned and controlled by them; and that it operates under controls normally associated with governmental agencies.

Competitive Bidding

In line with public advertising and bidding policies the Port Authority has for many years purchased its supplies, awarded its construction contracts and sold its bonds by public competitive bidding.

Civil Service

Although Port Authority employees are not under a Civil Service law, the Port Authority personnel program has been recognized by leaders in public administration as one of the most progressive in the nation. I believe that the Port Authority has achieved a balance between "keeping the rascals out" and getting good men in. Attempts at political or other influence in the selection, placement and promotion of employees is automatic cause for exclusion and discharge of any employee or prospective employee. The Port Authority uses civil service-type examinations, eligibility lists, job evaluation and salary ranges, seniority and tenure of office principles, and a formal procedure to handle disciplinary cases.

Exempt from Taxation

Port Authority property, as is the property of any other state agency, is exempt from taxation. Although legally tax exempt, the Port Authority makes certain payments in lieu of taxes on its terminal properties. These payments, equal to the sum last paid as taxes prior to Port Authority ownership of properties, are made pursuant to legislation enacted by the two states upon the recommendation of the Port Authority. This recommendation was made by us so that municipalities in the Port District might be saved from tax loss by reason of the exempt status of terminal property which we acquire for public purpose. The relatively small loss in direct tax revenues on the new and additional improvements developed by the Port Authority is more than offset by the increase in property values and business in the immediate area of property improvement, as well as in the entire community.

Accomplishment

A principal accomplishment of the Port Authority has been to develop vast improvements without burden to the general taxpayer. These tremendous investments could not have been carried out by the cities except by diversion of funds from badly needed schools, hospitals and other equally vital services. Thus, New York City was relieved of the burden of providing the \$200,000,000 which will ultimately be needed for proper development of New York International and LaGuardia Airports. Likewise, the New York City taxpayer was relieved of the burden of annual deficits which were experienced under city operation and which will exist over a development period even under the Port Authority concept of self-supporting operations.

The foundation for this concept of self-supporting operations has been a sound credit base, which the Port Authority has maintained by means of adequate reserves and prudent management of its debt. This policy has been necessary because with neither the power to levy taxes nor the right to pledge the credit of either state, the Port Authority must finance its projects by the sale of revenue bonds to investors, who will not buy such bonds unless the Port Authority maintains a sound financial position.

'No Profit'

The foundation for this credit base is the toll and rate structure at various Port Authority facilities. There is no profit from our tolls and other charges. Since the Port Authority is a governmental agency wholly owned by the two States, there can be no profit from its operations. Revenue from tolls and other charges is used to pay expenses, pay off debt, keep adequate reserves and maintain a financial position which will permit the fulfillment of the Port Authority's obligations under the 1921 Compact.

Within the limits set by this requirement for a continuing program of port development, Port Authority Commissioners have substantially reduced tolls — and this during a period of constantly rising costs and aging of facilities. The Staten Island Bridges have been operated for the past 21 years with a 30-day commutation ticket that brings commuter tolls down to 23 cents a ticket.

In 1950 a ten dollar, 40-trip commutation ticket good for 30 days which provides the commuter passage at 25 cents a trip was established on our Hudson River Crossings — the George Washington Bridge and the Lincoln and Holland Tunnels. In 1951 toll reduction was extended to occasional users by offering a twenty-five trip book for ten dollars, good for two years in addition to the year in which the ticket is purchased, thereby cutting the toll by 20% down to 40 cents. In addition, commercial scrip is available at a 10% reduction.

\$500,000,000 Investment

The importance of maintaining a sound credit base is indicated by the heavy requirements of the immediate future involving an investment of \$500,000,000 in new and improved terminal and trans-

portation facilities which are so urgently needed to meet the traffic and terminal demands of the Port District. The flow of our traffic is one of the most certain measures of our employment and business. The heavy and continuing increase in traffic between New Jersey and New York indicates that entirely new vehicular connections will be needed in the near future. The Port Authority already has under construction a third two-lane tube for the Lincoln Tunnel which is expected to be completed in 1957 at a cost estimated at \$100,000,000. In addition, the expansion of air and waterborne traffic in the Port District will require very large expenditure for air terminal and waterfront improvements within the next ten years. On the basis of its record of debt management and its present financial position, the Port Authority can undertake such formidable tasks with confidence and continue to fulfill the vital objectives of the Comprehensive Plan for port development to which the two States pledged themselves in their Port Compact of 1921.

NYC Lists 31 Security Agencies

The NYC Civil Service Commission listed the 31 NYC agencies the State Civil Service Department has declared to be security ones. In addition, the Probation Service positions, Domestic Relations Court, have been so declared.

The agencies: Civil Defense, Fire, Office of the Mayor, Police, WNYC, Civil Service Commission, Board of Water Supply, Water Supply, Gas and Electricity, Triborough Bridge and Tunnel Authority, Investigation, Public Works, Health, Marine and Aviation, Markets, Housing Authority, Transit Authority, Office of the Sheriff, Bureau of the Budget, Air Pollution Control, Housing and Buildings, Welfare, Borough Presidents' Offices, Manhattan, Bronx, Brooklyn, Queens and Richmond, Correction, Law, Traffic, Youth Board and Sanitation.

MESSAGE TO THE MAYOR

Hear it on WNBC every Monday through Friday—

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

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

Who wants to get into civil service?

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

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

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

CIVIL SERVICE LEADER
97 Duane Street
New York 7, New York

I enclose \$3 (check or money order) for a year's subscription to the Civil Service Leader. Please enter the name listed below:

NAME

ADDRESS

CITY ZONE

**EMPLOYEES
ACTIVITIES**

(Continued from Column 2)
the Southern Conference at Warwick.

Get well wishes are extended to Mabel Halstead and Al Schwartz, who are both confined to Horton Hospital. Also to Bernard Werhan, former employee who is ill at St. Luke's Hospital, Newburgh.

Good luck and best wishes go with Eva Banker, occupational therapist, who is retiring. A dinner was given in her honor at the Circleville Inn July 6. She was presented with a beautiful wrist watch.

Congratulations to Mr. Jacobs, senior pharmacist, who is also retiring, and will leave soon for Florida where he expects to make his future home. A picnic supper was given in his honor by the Aschers June 28 at John Shaws Camp. He was presented with a key case, pocket secretary, and a wallet containing a sum of money.

Plans are under way for the 7th annual picnic to be held August 5 in the Picnic Grove of Middletown State Hospital. Tickets are \$1.75 for adults and 75 cents for children. Reuben Oldfield and Laura Stadel are co-chairmen. Carl Berry heads the food committee, Lyn Clemmer in charge of the liquid refreshments, and Jim Rowland will head the clam committee. The menu includes: cold turkey, cold roast beef and cold baked Virginia ham, potato salad, cole slaw, baked beans, hot sweet corn on the cob, rolls and butter, watermelon and beer and soda.

Welcome to new employees: Elizabeth Davis and Mary Perna, Dr. Harvey Gurian, Janet Long and Roger Jacobs.

Letchworth Village

THE NEW girls' swimming pool at Letchworth was dedicated to Dr. Harry Storrs, director, by the Welfare League for Retarded Children. The beautiful pool will enable the recreation department to expand its summer program. The league has done much for the benefit of the children, and deserved great praise for its many accomplishments.

Twenty-three employees who are members of the Lady Buchanan Lodge, Daughters of Scotia, chartered a bus and headed for the big city to see some of the sights, shows and to eat. All report a grand and glorious time; also, there is no truth to the statement that Mayor Wagner met the bus at the George Washington Bridge singing "If I Knew You Were Coming I'd Have Baked a Cake."

Many employees are enjoying the entertainment provided by the Interstate Park Commission at Bear Mountain, especially the square dances on Thursday nights, held on the outdoor basketball courts. Young and old show pleasure and satisfaction, whether they dance or just look on. If you are in the vicinity of Bear Mountain, make it a point to attend the square dance.

Senior business officer Harry L. Weber has returned to active duty after undergoing extensive surgery.

Phil Clouet, one of Letchworth's first patrolmen, has been transferred to the fire department. Phil did a great deal of training and took many courses in Fireman's in his spare time, succeeded in all the exams.

Chapter president Van Zetta and Mrs. Van Zetta were among those attending the Southern Conference meeting at Warwick.

Former president Hiram Phillips will be in charge of all "canteen" activities of the chapter.

TOWN AND COUNTY

EMPLOYEE NEWS

Tompkins

TOMPKINS chapter, CSEA, is negotiating with the Board of Managers of the hospital and the Board of Supervisors, to establish uniform holidays, sick leave and vacations for all employees of the county.

The workshop at Taughannock State Park was well attended and a good time enjoyed by all.

Newly elected officers were installed by Jesse B. McFarland after the chicken barbecue dinner.

Those on vacation from the Board of Education are: Dr. William Irvine, John Niland, Harold Stark, Leland Flint, Richard Baker, Philip Wohl, Herbert Poole and Raymond Andrews.

Alex Yenzi of County Highway sprained his ankle.

CSEA—A Brief History

(Continued from Page 3)

cial events were conducted by Association chapters throughout the State honoring the merit system.

Increased progress made in informing the people concerning government operations and the place of the civil service employee, and emphasizing the importance of integrity and efficiency in public personnel administration, under program of the public relations director; many meetings with local citizen groups, radio and television appearances, contacts with leaders of the press, and promotion of Conference and chapter activities in local areas carried out. Special events included: exhibit at State Fair; art show in NYC; cooperation in chapter workshops.

Association made strong appeal to New York State members of Congress to approve HR Bill 5180 exempting from Federal income tax up to \$1,500 of a retirement allowance. Great need for relief of retired workers under present economic conditions cited.

Association directed vigorous protest to New York State members of Congress re reduction in appropriations for carrying out provisions of unemployment insurance and employment services within the State. Part of House cuts restored by Senate.

Negotiations in progress with State officials seeking to bring about approval of payroll deductions of premiums for Blue Cross and Blue Shield hospital and surgical benefits.

Legal services of Association now covers State with regional attorneys located in Buffalo, Rochester, Syracuse, Binghamton, Ogdensburg and NYC. Counsel now processing several court cases on behalf of Association.

Total membership to August 15, 1953, 58,013, surpasses membership record for any previous year in Association history.

Association representatives were active in supporting State-Federal negotiations for extension of Social Security benefits to State employees not covered by State Employees Retirement System; 10,000 persons gained Social Security benefits effective October 1, 1953; many Federal workers in State Armories, previously without any coverage, were also accorded Social Security benefits. Association is endeavoring to preserve all benefits of present public retirement systems while adding benefits of Social Security system, where practicable.

Association representative was elected temporary secretary of the National Conference of Independent Public Employee Organizations, a newly formed association active in many states from Maine to California. The purpose of the organization is to establish interchange of information and unity in support of activities to win proper respect and reward for public employees.

Salary research analyst and salary committee began series of articles in The LEADER on sound pay practices for civil service workers.

Laurence J. Hollister and James M. Pigott, field representatives of the Association since 1945 and 1950, respectively, resigned. Both men were highly praised for work on behalf of the Association.

John P. Powers elected president in October, 1953.

1954

Complete data was prepared and presented by Association representatives to State Budget Director and civil service officials, substantiating delegate resolution calling for correction of inequities and inadequacies in salaries and establishment of a sound basic pay plan; conferences held with officials from December to final adjournment of Legislature; publicity given to facts relating to salaries throughout legislative period, and members directly and through Conferences and chapters urged fair attention to adequate pay for civil servants. Association sponsored bills in Legislature, in addition to efforts for adequate personal service appropriations in budget bills. Association aided in drafting of and safeguarding employee interests in the 26-page new salary plan law and other measures extending application of its principles to all employee groups.

The Association gained for employees the freezing into basic scales of the emergency adjust-

ments previously made, amounting to \$31,000,000 annually; an additional longevity increment to be paid to employees who have served at maximum of grade for five years; and new appropriations totaling \$13,200,000 for correction of inequities and irregularities in basic pay rates, all effective retroactive to April 1, 1954.

To serve members during the salary allocation operations and appeal period thereafter, the Association's salary committee and headquarters staff have established a program of complete information service, with special material outlining appeal procedure, and for representation of all civil service employees in all classification, reallocation and conversion appeals under the new salary plan.

Representatives of all institutions where 44 and 48-hour work weeks are compulsory for certain services, met at Association headquarters, Albany, and pledged continuous effort to secure a maximum 40-hour week with pay adjustment to equal present pay for longer work week. The Association caused bills to be introduced in the Legislature to bring this about. Petition initiated by Association on behalf of 40-hour week and signed by 50,000 citizens was presented to legislators sponsoring the bills.

Exemption of fair portion of retirement allowances of retired persons from Federal income tax, supported for years by the Association, was incorporated in tax bill now before Congress; it seems assured of passage.

Association sponsored, in cooperation with civic groups, the successful "Preparation for Retirement" course held at Troy, attended by several hundred persons.

Workshops directed to diffusing of information relative to strengthening organization techniques held at several central points under auspices of Conferences and chapters.

Two bowling leagues organized in metropolitan area by the Metropolitan Conference.

Governor Dewey addressing annual dinner February 24, 1954, lauded the Association and its constructive record as the representative of civil service employees in conferences with the administration on civil service matters.

Long pursued efforts to meet wishes of Association membership that convenient payroll deduction of Blue Cross and Blue Shield premiums for State employees be established, won approval of Governor Dewey and State Comptroller J. Raymond McGovern, and such deductions begun. Association thus acts as remitting headquarters staff and facilities have been expanded to supply this helpful service to all State employees now covered by more than a dozen Blue Cross and Blue Shield non-profit corporations.

Association counsel has presented to the courts cases (a) seeking reallocations approved by the Classification and Compensation Division but disapproved by the Budget Director, (b) to secure exemption from Federal income tax on maintenance allowances received by employees required to live within State institutions, (c) safeguarding of rights of employees engaging in outside work on vacation or non-working hours, (d) clarification of right to unemployment insurance coverage by employees of the Division of Military and Naval Affairs; and action has been taken on various other matters pertaining to employees, before civil service agencies and in the courts.

Association has appealed to departments and to the Budget Director to insure payment for all vacation or overtime leave accrued and which it is not possible to liquidate because of pressure of work during the current fiscal year.

Association representatives have presented facts relating to needed salary and work conditions to officials of many county, city and other units of government in cooperation with the Association county chapters; 39 chapters composed of county, city, town, village, and district civil service employees are now joined with the 136 chapters of State employees throughout the State.

(Continued Next Week)

Dr. Nathan Beckenstein (third from left, standing), director of Brooklyn State Hospital, presents a trophy to R. Paul Lepelletier, captain of the 1953-54 championship bowling team. Other team members, in foreground, are Ray Lewis (left) and George Turtell; standing, Harry Miller (left) and Joseph Wilson.

Smiling faces attest to the joyous picnic of Broadacres chapter, Civil Service Employees Association. From left, Francis J. McGrath, chapter treasurer; Celeste Lautus, secretary; Laurette Dessainte, proxy for Mary Giacovelli, vice president; Charles D. Methe, president of the Central Conference, who was installing officer; and Gertrude H. White, chapter president. All the chapter officers were re-elected.

ACTIVITIES OF EMPLOYEES IN STATE

(Continued from Page 1)

a purse were presented in behalf of the employees.

The heavyweight champion, Rocky Marciano, at the institution telling of his struggle to reach the top — Doc Small's beautiful new home nearing completion. He promised a big blow-out when done. — Welcome to our new faces, Mr. Shipman, teacher; Mr. Bertholf and Mr. Mechler, guards — Softball off to a fast start beating Napanoch and Wallkill in first two games; Johnny Gloyer really pitching that ball.

Nominating committee appointed to select CSEA officers for the coming year. All present officers have signified their intentions of not running again. — Baby girl to Dr. and Mrs. E. Goldsmith. Mother is the former Edith Ketcham, senior psychiatric social worker from Brooklyn State Hospital. — Plans being set for the annual clambake on August 11, a Wednesday evening. — Delegate giving his report on recent Correction Conference June 14 and 15. — Fellows shocked to hear of the death of Charlie Atkins, guard at Elmira. Worked here for many years and was a grand guy. — Prediction: The next guard list will have about 225 names. — Who will get the Commissioner's job?

Short cut to figuring your pension: Take 1/4 of your final average salary. Multiply by 83 every thousand dollars you have paid

into the retirement fund. Add both figures and you have it. — Yours truly going on vacation; have a good summer, fellows.

Middletown State Hospital

VACATION time is in full swing. Robert Whitman, who has been relieving in the print shop during Ernie Churchill's absence, has gone on vacation. Raymond Smith is recovering now. Mrs. Mrs. Howard Cole of Ashley Hall, transfer agent, and Howard Cole of the tinsmith shop are vacationing in the Poconos. Mrs. Jesse Babb of Ashley Hall and Jesse Babb of the electric shop are on a trip to Virginia accompanied by their sister, Mrs. William Hoose. Also on vacation are Mr. and Mrs. John O'Dea of Ashley Hall; Mrs. Hazel Gunderson, supervisor of Talcott Hall; Mrs. Raymond Swope, supervisor of Woodman Hall; Raymond Swope, charge nurse of West Group; Mr. Newsome, institutional patrolman, on a trip along the South Jersey Shore.

Mary Apostle, of the Steward's Office, will leave for a trip to Florida.

Paul Hayes, chapter president, John O'Brien, 4th vice president of the CSEA, and Laura Stout, delegate, attended a meeting of

(Continued in Last Column)