

ALBANY
CAPITOL BUILDING
F O DRAWER 125
F HENRY GALPIN

434

Goldstein Tells When Vet Preference Points Are Considered Used

See Page 13

DON'T REPEAT THIS

For Politicians: Here's List of Vacant NYC Exempt Jobs

PATRONAGE is considered a big thing, of course, in the politics of any large city. The ordinary citizen anywhere in New York State assumes that New York City is simply riddled through and through with patronage; that thousands upon thousands of positions are "political," placed in the exempt class for the purpose of appeasing the woe of hungry clubhouse jobhunters.

It isn't quite like that, just as nothing about New York City is quite like the outsider's conception of it. The truth is that the number of exempt jobs in New York City comes to 514 (exclusive of department heads). And that includes the exempt jobs in the Mayor's domain, the Courts, and the City Council, out of a total employment roll exceeding 200,000.

Of this group of 514, there are 55 vacancies as this goes to press. Of course, that number doesn't represent all the pickings available to the politicians. There is the so-called "non-competitive" class, too, which allows the dumping of lesser political lights into jobs which couldn't quite make the exempt class. The non-com-

(Continued on Page 6)

STATE EMPLOYEE ACTIVITIES

Letchworth Village

D. BURT SMITH, who has been farm manager at Creedmoor for the past 12 years, has arrived in Letchworth to take over the duties of farm manager Leslie Ware, who is retiring from State service. A hearty welcome to Mr. Smith, and best wishes for good health and long life to Mr. Ware. Mr. Smith's daughter and her husband, by the way, are residents of nearby Stony Point.

Anthony Van Zetta, chapter president, has appointed chairmen of the various committees, and looks forward to an increase in chapter membership and activities. He attended the June 12 meeting of Southern Conference.

The employees' softball team, under the management of ex-president Raymond Schultze, has opened another season of fine entertainment by defeating a team from Haverstraw 9W Highway Diner, 4 to 1. Any teams in the Haverstraw-Letchworth vicinity who wish to challenge the employees' team should contact Raymond Schultze.

Hugh Grant, assistant farm manager, is seriously ill at the hospital. Henry L. Wever, business officer, and Mrs. Mattie Lou Gagan, are confined to the hospital after surgery. Speedy recoveries are wished them.

Memorial Day exercises were conducted on the lawn in front of Vanderlip Hall, with the Rev. Charles D. Fontansee of the Haverstraw Methodist Church delivering the principal address. The girls held a maypole pageant on the field in the afternoon; the boys held a carnival on the ball field; each had various games with prizes for the winners; and, of course, there were ice cream, hot dogs and soda. All seemed to have a grand time.

The North Rockland Little League baseball teams played at Letchworth recently for the benefit of everyone in the Village. Two games were played, highlighted by the performance of a lad named Gibney who had just

(Continued on Page 3)

DeGraff Sizes Up Employee Gains

The first two instalments of this report, published in previous issues of The LEADER, contained an overall appraisal of the session and a summary of the legislation affecting salaries and retirement. This final instalment will review the other bills relating to civil service employees and briefly outline Association objectives for the coming year.

By JOHN T. DeGRAFF, Counsel Civil Service Employees Ass'n.

The Retirement System always charged 6 per cent interest on retirement loans until the Association succeeded in having a bill enacted which reduced the rate to 4 per cent for members who joined the System before 1943 and 3 per cent for those who joined thereafter. This, too, was a temporary bill which has now been extended to July 1, 1955 by Chapter 206.

When the Association first sponsored these measures the Administration was unwilling to adopt them on a permanent basis because of the Constitutional provision which declares that retirement benefits are a contractual obligation which can not be diminished or impaired. They were, therefore, passed as temporary measures on a trial basis.

Experience has shown that the Association proposals were both constructive and sound and there is now no justifiable reason why they should not be made a permanent part of the Retirement System. Every effort should be made next year to reenact these bills on a permanent basis.

State Commission on Pensions
Chapter 98 which establishes a seven-member State commission on pensions has received little public recognition although its long range implications make it, without question, the most important retirement bill of the session. What Governor Dewey has called "the next great advance" in retirement benefits will be the formulation of proposals to integrate or coordinate Social Security benefits with the existing retirement systems of the State.

A committee headed by H. Elliot Kaplan has already recommended such a coordinated plan for Federal employees and the consideration of similar proposals with reference to the State Retirement System will undoubtedly be the first order of business for the new State commission.

The Association has advocated the adoption of a plan which preserves all the present benefits under the State Employees Retirement System and supplements those benefits by extending Social Security coverage to public employees, so that retired civil service employees will receive either present benefits or Social Security benefits, whichever are the greater. This plan would particularly benefit employees with relatively "short periods of public service and employees receiving less than \$4,000 a year. It would also make survivors' benefits available to the family of any public employee and thereby remedy a serious deficiency in the present system, which provides for a maximum death benefit of only six months' salary.

To formulate such a plan and to coordinate it with the Social Security plan will not be easy, but the first step has now been taken to bring about major improvements in the public employee retirement systems in this State.

Military Law
The Military Law was amended by Chapters 78 and 133 to clarify the section which permits a civil service employee to receive a leave of absence with full pay for a period not exceeding 30 days in any year when engaged in "ordered military duty."

An informal opinion of the Comptroller's Office had held that such employees are not entitled to any compensation if their ab-

sence exceeded thirty days. The Civil Service Employees Association promptly contested this ruling and these amendments insure employees the right to full compensation for a period of not more than 30 days, regardless of whether the total period of military duty equals or exceeds the prescribed 30 days.

Educational Leaves of Absence
Chapter 408 provides that veterans of the Korean conflict who are eligible under the Veterans Readjustment Assistance Act of 1952 are entitled to a leave of absence from public employment, for a period not to exceed four years, to pursue or continue any course of study authorized by such act.

Chapter 409 gives any public employee a leave of absence, for not more than four months, to attend a military service school.

Preller Commission
The Preller Commission on Revision of the Civil Service Law was extended to February 15, 1955. It will be recalled that the Preller Commission introduced, at the 1954 session, a comprehensive bill which redrafted and revised certain sections of the Civil Service Law. This bill was introduced for the purpose of study and consideration only, but will probably be brought up for passage at the 1955 session of the Legislature.

Security Risk Law
The temporary Security Risk Law, originally enacted in 1951, was again extended for another year to June 30, 1955.

Statement of Salary Deductions
Chapter 599 authorizes, but does not require, any municipality except New York City to furnish to an employee, upon his written request, a statement in writing of all deductions made from the employee's basic salary or wages.

Protection of the Merit System
Almost every year, one or more bills are passed which attempt to give certain employees or group of employees competitive civil service status without examination. Governor Dewey has consistently vetoed such bills whenever they have come before him. This year, in keeping with his previous policy, he vetoed the Marro bill which provided that a confidential attendant to a Surrogate who had held such position for ten years or more should, upon the death or retirement of the Surrogate, be placed in the competitive class as a court attendant.

Code of Ethics
(Chapter 695-698 incl.)

Four new laws were enacted to prescribe a code of ethical standards for public officers and employees. Governor Dewey has characterized these bills as "unique and unprecedented." Every public employee should recognize their importance and become familiar with their basic provisions.

The first bill prohibits State officers and employees from:

1. Making a contingent fee agreement for service to be rendered before a State agency.

2. Selling goods or services to a State agency unless pursuant to an award or contract let through competitive bidding after public notice.

In addition:
3. Former State officers and employees are prohibited for a period of two years after termination of their State service from practicing before a State agency in connection with any case handled by them while in government service.

The second bill establishes a Code of Ethics for State officers and employees. Its basic tenet is that:

"No officer or employee of a State agency, member of the Legislature or Legislative employee should have any interest, financial or otherwise, direct or indirect, or engage in any business or trans-

Conservation Commissioner Perry B. Duryea (left) is shown with Chester V. Ackerley, general mechanic at the Belleayre Ski Center, which is administered by the Division of Lands and Forests. Mr. Ackerley received a \$500 merit award for design and construction of extension cleats fastened to the track of a crawler-type tractor to render it usable as a snow-packing device.

Officers of Rochester State Hospital chapter, Civil Service Employees Association, are, from left, Iris Jackson, secretary; William Rossiter, president, and Helen Sager, treasurer. Archie Graham, vice president, was not present.

action or professional activity or incur any obligation of any nature, which is in substantial conflict with the proper discharge of his duties in the public interest."

In addition, it requires that State officers and employees:

1. Publicly record in the office of the Secretary of State ownership of interests in excess of \$10,000 in activities subject to the jurisdiction of certain State regulatory agencies;

2. Refuse private employment which would impair independence of judgment in the exercise of official duties or require the disclosure of confidential information acquired in the performance of official duties;

3. Avoid situations which are likely to give rise to the impression of improper influence or which may otherwise create or suggest the existence of a substantial conflict between the responsibilities of public office and the private interests of the office holder.

The third bill requires that a public docket be kept by State agencies listing the persons who appear before them on behalf of a client for a fee.

The fourth bill authorizes the Attorney General to appoint an Advisory Committee on Ethical Standards to which he may submit inquiries and requests for opinions covering officers and employees in the executive branch of the State government. The Committee is authorized to make recommendations for revisions of the Code of Ethics and to assist State agencies in establishing rules concerning conflicts of interest.

Pari-Mutuel Employment (Chapters 514, 515)

In the climate engendered by the harness racing investigation two bills were passed which imposed a multitude of restrictions upon certain financial and other interests in pari-mutuel racing and related activities of public officers and employees. One of the provisions in Chapter 514 has imposed a severe hardship upon a number of State employees and has resulted in a completely unjustifiable discrimination between State and local employees.

The new law provides that no public officer or employee shall be employed by any firm or corporation which conducts pari-mutuel racing, or is licensed to conduct its business at race tracks. The law contains a separate provision which exempts city and county employees, except those in law enforcement agencies and those receiving over \$5,000 per annum, if the local legislative body specifically authorizes such employment by local law or ordinance.

Several units of local government have since enacted local legislation which permits their employees to accept such part-time employment. Thus, State employees receiving salaries of less than \$5,000 per annum are barred from part-time employment as cashiers, sellers, and calculators as well as from working in the food concessions and parking lots while local employees in comparable positions are permitted to continue their part-time employment.

Numerous hardship cases have been reported to the Association including one low paid employee

(Continued on Page 16)

Looking Inside

By H. J. BERNARD

Transit Workers Will Win Full Raise;

THE PRESENT LABOR TROUBLES in the Transit Authority are only a skirmish in a campaign for higher pay that the transit workers are bound to win. They have a strong case for the raises they seek, but as the cost would run deep into the millions, and the TA is showing only a few millions profit a year, there is no present possibility of complete attainment at this stage.

The City government is hard-pressed for money, and later will have to find new sources of revenue and increase existing tax rates. For the present, the budget and the added taxes for financing it are practically set. While the TA is a lessee of the City transit system, the owner always has to worry about the lessee paying his expenses, even if the law prohibits the TA from running up deficits.

WHO PAYS WHAT

The transit system is being operated under a 10-year lease that started June 15, 1953, and continues after 1963 on a year's termination notice. The City loaned the TA \$10,000,000, to be repaid in nine equal installments. The first bill falls due on July 1. It will be paid. All the maintenance and operation costs are borne by the TA. The City's only financial obligation is on claims against the predecessor Board of Transportation, and the financing of new construction, as capital projects, of which power house improvements are now the main ones. The TA must be self-supporting. It has no place to turn for money except fares, and the incidental revenue from advertising and concessions.

Since the TA will not be able to look to the City government itself for more money, and since the large income source of the TA is fare, if the workers' pay requests are to be met in full, the fare must be raised.

Take it for granted NYC will have a 20-cent fare, though not this year.

FOUNDATION MUST BE LAID

To put through a fare increase is a delicate and critical operation, with political as well as public aspects. The Mayor is on the spot no matter what technical separation of responsibilities any law may attempt. No Mayor and no TA Commissioner wants to raise the fare. Mayors and Commissioners will emphasize their opposition to a fare increase, but when necessity leaves no choice will reluctantly approve or vote for it. If the employees are to get all they seek, the law creating the TA makes a fare increase inevitable.

An impartial committee appointed by the Mayor recommended a pay scale Michael Quill, president of the Transport Workers Union, found acceptable, even though a TWU meeting later hollered for more. The TA later offered less than the committee figures, raised the offer, and no doubt will raise it again. This would be part payment on the ultimate amount that will require a fare increase.

The employees have no interest in anything connected with their present plight except money. The Condon-Wadlin law, that prohibits strikes by public employees, though unpopular with their leaders, does not interest the members at large.

DANGERS INHERENT IN STRIKE

Any strike is dangerous, even a lawful one; unless won quickly, it is lost. It is a fast-action device, either way. A strike that lasts a week is a disaster to employees. A strike on the City's transportation system that lasts even one day enrages the public against the union, the same public that would have to pay higher fare to provide the full wage increase.

No more provocation than a strike is needed to unite groups of far larger membership, resources and political value than the TWU, such as civic, taxpayer, parent, real estate, home-owner and other groups, in a No-Fare-Increase campaign. That would ruin the hope of achieving the full salary increase. The political power of the TWU, always strong, and which won a substantial raise during the previous administration, would be eclipsed, and the TWU become a political liability to any Mayor.

COMMISSIONERS SHOULD BE PAID

While the employees are making just demands, the Transit Commissioners themselves would have an even better case, did they choose to wage it. They run a \$269,000,000-a-year enterprise on a once-a-week meeting basis. It is silly to have five Commissioners shoulder all that responsibility, and not be paid one cent of salary, and sillier to consider so big a job merely part-time. The Governor does not sign laws that are silly, or that have silly provisions, but when he signed Chapters 200 and 201 of the Laws of 1953, he could not have been himself.

Civil Service Begins to Unbend

THE BROADENING of discretionary powers in civil service administration, long an obviously destined shift from increasing rigidity, already has begun. It manifests itself in release of some of the chains with which Civil Service Commissions have bound themselves, in the increase in the number of positions put in the exempt (Schedule C) class of the Federal service, in the disposition of the courts not to decide cases in a way that makes civil service administration impossibly difficult, and in the inclusion of top-level jobs in the non-competitive class.

HUNDREDS MORE EXEMPTED

While there is no flux in the number of exempt jobs in either the State or local governments, including NYC, the U. S. Civil Service Commission is gradually increasing the number, by shifts from either Schedule A or the competitive service. The most recent U. S. example is the putting of several hundred jobs in the Refugee Divi-

(Continued on Page 9)

LATEST STATE ELIGIBLE LISTS

STATE

Open-Competitive

SENIOR PUBLIC RECORDS ANALYST

- 1. Epstein, David, Lauretton ... 80900
- 2. Sager, Gilbert, Delmar ... 88400
- 3. Cahalan, Eugene, Albany ... 84000
- 4. Appelbaum, Edward, Bronx ... 80800

SENIOR STENOGRAPHER (LAW)

- 1. Gimson, Helen, Albany ... 80070
- 2. Friedman, Rose, NYC ... 80040
- 3. Gurvey, Pauline, NYC ... 88840
- 4. Wey, Virginia, Albany ... 87300
- 5. Martines, Dolores, NYC ... 80630
- 6. Grier, Charlotte, Albany ... 80280
- 7. Whaley, Kathryn, Troy ... 80180
- 8. Labrida, Rose, Grapeville ... 80040
- 9. Reedy, May, Albany ... 80740
- 10. McSweeney, M. Troy ... 80720
- 11. Spooner, Grace, Albany ... 85120
- 12. Lasky, Bertha, Bklyn ... 84900
- 13. Jendrick, Helen, Queens Vic ... 84850
- 14. Kresidman, Molly, Bklyn ... 84540
- 15. Ammermann, Jean, W Albany ... 84150
- 16. Potosky, Rose, Albany ... 84100
- 17. Kravis, Gertrude, Albany ... 83970
- 18. Brayman, Shirley, Ft Ann ... 83770
- 19. Cianfroni, E. Solvar ... 83710
- 20. Ernst, Elizabeth, Buffalo ... 83550
- 21. Goldberg, Julia, NYC ... 83510
- 22. Mann, Lillian, Bklyn ... 83270
- 23. Gaylord, Mildred, Albany ... 82700
- 24. Arinsky, Anna, Elmhurst ... 82550
- 25. Stack, Mary, Cohoes ... 82340
- 26. Brennan, E. Bklyn ... 82240
- 27. Hinchey, Nancy, Buffalo ... 82160
- 28. Silverman, Rose, Albany ... 82130
- 29. Sukowick, V., Lockawanna ... 82090
- 30. Clark, Patricia, NYC ... 81710
- 31. Kallish, Esther, Bronx ... 81170
- 32. Powanda, Gloria, Waterlet ... 80840
- 33. Schoenfeld, Celia, Bklyn ... 80550
- 34. Crestano, Eveline, Bklyn ... 80470
- 35. Gavigan, Helen, Albany ... 80420
- 36. Richter, Helen, Buffalo ... 80420
- 37. Colaneri, Carmen, Troy ... 80380
- 38. Tushy, Roslyn, Albany ... 80140
- 39. Hontshauer, M. Albany ... 80040
- 40. Martin, Anne, Buffalo ... 79900
- 41. Backman, Ida, Albany ... 79490
- 42. Powell, Virginia, Albany ... 79550
- 43. Conliffe, Esther, Bronx ... 79500
- 44. Mulligan, John, Bronx ... 79120
- 45. Varley, Muri, Beza Park ... 78780
- 46. Rhine, Roscoe, Albany ... 78200
- 47. McCarthy, Cynthia, Slingerland ... 78100
- 48. Hoefner, Frank, Albany ... 78070
- 49. Urbank, Ruth, L. I. City ... 76860
- 50. Capobianco, Anna, Bklyn ... 75990

COLLECTION INSTRUCTION VOCA-

- 1. Sordolini, Loret, Bronx ... 91000
- 2. Golovash, Joseph, Danmora ... 91000
- 3. Jones, Gabriel, NYC ... 91000
- 4. Richardson, Harold, NYC ... 88000
- 5. Britann, Joseph, Coxsack ... 85000

TIONAL INSTRUCTOR (SHOEMAKING AND SHOE REPAIRING)

- 1. Sordolini, Loret, Bronx ... 91000
- 2. Golovash, Joseph, Danmora ... 91000
- 3. Jones, Gabriel, NYC ... 91000
- 4. Richardson, Harold, NYC ... 88000
- 5. Britann, Joseph, Coxsack ... 85000

HIGHWAY LIGHT MAINTENANCE FOREMAN

- 1. Swatlow, Raymond, Waterlet ... 82400
- 2. Sterling, Frank, Menands ... 82200
- 3. Rebra, Floyd, Albany ... 80050
- 4. Lovely, James, Schirk ... 78350

Albany County

- 1. Jones, Harold, Andover ... 80050
- 2. Whalen, Leo, Fillmore ... 84100
- 3. Short, Raymond, Andover ... 78800

Broome

- 1. Brices, Ralph, Binghamton ... 82750

Cayuga

- 1. Gulbe, Harry, King Ferry ... 76550

Chautauque

- 1. Dubynski, Leonard, Stockton ... 81050
- 2. Bull, Howard, Forestville ... 80500
- 3. Hoyer, Frank, Canadara ... 81950

Chemung

- 1. Aber, Raymond, Vanettien ... 83900

Chemung

- 1. Jackson, Holden, S Plymouth ... 81300
- 2. Adrich, Ray, McDonough ... 77300

Clinton

- 1. Leman, Lester, Coxsack ... 82100

Columbia

- 1. Fruchting, William, Hudson ... 87850
- 2. Sedwick, Melvin, Lebanon Spgs ... 82250
- 3. Miller, Robert, Claverack ... 85350
- 4. Wheeler, Arthur, Hudson ... 85100
- 5. Parsons, Charles, Hudson ... 84650

Cortland

- 1. Rowe, Halford, McGraw ... 81250
- 2. Strickland, W. Cortland ... 78100

Delaware

- 1. Barlow, Frank, Walton ... 87250
- 2. Gregory, Albert, Cooks Fls ... 80950
- 3. Suther, Julius, Fleischmanns ... 81450
- 4. Hazen, Leslie, Hancock ... 79200

Dutchess

- 1. Edgeworth, Thomas, Ardena ... 81550
- 2. Wood, Clarence, Staatsburg ... 79950

Erie

- 1. Disence, Russell, Irving ... 83650
- 2. Wohlhuten, R. Colden ... 81500

Essex

- 1. Scriver, Frederick, Elizabethtwn ... 87900

Franklin

- 1. Skeels, Almon, Lonslake ... 83600

Fulton

- 1. Oare, Walter, Johnstown ... 84700

Green

- 1. Miller, Frank, Earlton ... 87700
- 2. Cummings, James, Catskill ... 80800
- 3. Rockefeller, R. E. Durham ... 89300

Hamilton

- 1. Gauthier, Arthur, Hoffmaistr ... 95850
- 2. Dunham, Richard, Northville ... 89250
- 3. Coon, Ralph, Blue Mt Lake ... 88750
- 4. Zellner, John, Indian Lk ... 88050
- 5. Reese, George, Wells ... 83350
- 6. Washburn, Harrison, Indian Lk ... 81950

Herkimer

- 1. Fischbeck, Henry, Richfield Spa ... 84800

Jefferson

- 1. Hall, Lawrence, Carthage ... 86550
- 2. Duke, Gordon, Watertown ... 84800
- 3. Brownell, Oscar, Watertown ... 84550
- 4. Fleming, Wallace, Watertown ... 80450

Montgomery

- 1. Bullock, Charles, Canajohrie ... 83960

Nassau

- 1. Gowals, Joseph, Hicksville ... 87250
- 2. Warner, Alvin, Orster Bay ... 85400
- 3. Zukowski, Stephen, Jericho ... 82800

Niagara

- 1. Winter, Walter, Lockport ... 88100

- 2. Rose, R. Willard, Wilson ... 87000
- 3. Oddi, Alexander, Lockport ... 83150
- 4. Yenny, Milan, Gasport ... 81450
- 5. Macaluso, Anthony, Lockport ... 75800
- 6. Havard, George, Casewille ... 83900
- 7. Marriott, Melvin, Bridgevawr ... 82700
- 8. Russell, Richard, Boonville ... 79150
- 9. Casamento, John, Stillville ... 78000
- 1. Perkins, John, Oriskany Fl ... 93400
- 2. Cook, Lester, Sangerfid ... 85550
- 1. White, Dean, Baldwneville ... 81900

(Continued on Page 15)

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 _____

City _____ Zone _____ County _____ State _____

Location of Car _____

Year	Make	Model (Dis., etc.)	No. Cyl.	Body Style	Cost	Purchase Date	<input type="checkbox"/> New <input type="checkbox"/> 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 to _____ miles.
(b) Is car used in any occupation or business? (Excluding to and from work) Yes No

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

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

What do you expect of your car dealer

Honesty—to tell you exactly what you are buying.
Dependability—to back up every sale with service.

You're sure you're OK when you buy a Chevrolet from a Chevrolet Dealer.

New Chevrolets start at \$1,696.50 for ...

Model 150 2 door, 6 passenger
OK Used Chevrolets—selected from the best trade-ins—with a written factory warranty on parts and labor, made good with service on the premises.

Here's a typical offer:

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

Special offers for Civil Service Employees.

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

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.

Salary Question Box

As a service to its readers, The Civil Service LEADER presents a question box where questions concerning the new State salary plan can be asked and will be answered. Your questions are solicited. They will be referred to the staff of The Civil Service Employees Association and to State officials. Questions of general interest will be answered here, and those that are applicable to individuals only will insofar as possible, receive a direct mail reply.

QUESTION: I would like to know if the laborers in Public Works District No. 8 are included in the recent State pay raise. If so, what pay raise will they get, since there is no title involved? Would a person with 22 years of service get any more pay than those with less if they are both listed as laborers?

ANSWER: One of salary bills enacted into law authorized the Director of the Budget to adjust salaries this year for employees who are not included in the "classified" service. This would include the hourly and per diem State employees. We would like to point out that this enabling legislation does not mandate but does authorize this action. We do not know what adjustment laborers are going to get yet. The extra step increment applies only to State employees allocated to the regular salary grades, but the recent salary laws do not prohibit extra pay based on length of service.

QUESTION: I have been on leave of absence from State service for the past fourteen months. I was at my maximum on April 1, 1949. Am I eligible to receive the extra increment?

ANSWER: We cannot answer that question without more information as to whether or not you were on leave without pay or with pay. Generally speaking the rule for eligibility for the extra step with reference to the leave of absence problem is this: If you had sufficient service to entitle you to an increment if you had been eligible to receive it, then it would count toward your eligibility for the extra step increment. Unless you were paid for 5½ months of service in each fiscal year, it is insufficient for you to have earned an increment. Generally speaking, people who are on leave with pay would be earning increment time. We can give you an answer for your own specific case only if you will provide us with specific information.

QUESTION: I am an unemployment insurance reviewing examiner and have been at my maximum since April 1, 1949. Early in 1952 I received a temporary promotion to senior unemployment insurance reviewing examiner, with a pay increase that brought me up to the minimum of the higher title. Subsequently I resumed my duties in the position of unemployment insurance reviewing examiner. Will this temporary promotion and increase in salary for the period I held the higher title affect my eligibility for the extra step increment?

ANSWER: No. However, the time you served in the higher position would count toward the extra step in your permanent title.

June 19 Event Expected To Be Best in Annals Of Central Conference

Plans are now complete for a gala chicken barbecue get-together of State and County employees on June 19 at the North Pavilion of beautiful Taughonnock State Park on Lake Cayuga.

The Central Conference meeting and the County Workshop will precede the barbecue, starting promptly at 1:30 P.M. Officers for the ensuing year will be installed at the Central Conference meeting. Both groups will get together for the barbecue at 6 P.M., when installation of chapter officers will take place.

It is anticipated that this will be the outstanding event in the annals of Central Conference history, with an attendance of at least 350 members and guests. Music, community singing and entertainment will be provided at the barbecue.

Edward Limner, Willard State Hospital chapter, heads the affair as chairman, with the able co-chairmanship of Arthur Davies, Cornell State College chapter, and their various committees. Committee members have worked diligently and arduously to make the meeting and barbecue a success.

There is still time to enjoy the affair with the folks from the beautiful Finger Lakes Region by contacting Harriet Chaffee, 203 West Seneca Street, Ithaca, for reservations. This must be done immediately so there will be enough of that good barbecued chicken for all.

In addition to the distinguished guests invited to the affair, it is expected that Mr. and Mrs. William Greenauer and Mr. and Mrs. Paul Hammond of Long Island will attend.

All State Employees in New York Metropolitan Area Invited to Attend Jones Beach Affair on June 26

The annual luncheon, installation of officers, and outing of the Metropolitan Conference, Civil Service Employees, will be held Saturday, June 26 at Jones Beach State Park.

Queen of the Metropolitan Conference beauty contest and runners-up will receive gifts, and Conference bowling trophies will be awarded.

The registration of guests and members will start at 11 A.M. in the lobby at the west end of the Marine Dining Room, located at the West Bath House.

Conference officers will be installed at 12 noon at the Marine

Dining Room. The luncheon will be held in the Boardwalk Cafe, starting at 1:30 P.M.

Where to Get Tickets
Tickets for adults are \$2.50 each, including gratuities. Special children's luncheons, \$1 each, will also be served. Tickets for the luncheon may be obtained from Conference Secretary Edith Fruchthendler, care of Public Service Commission, 233 Broadway, New York 7, N. Y. Checks should be made payable to the Metropolitan Conference.

The Conference has invited officers of the statewide Association to attend, and invited President John F. Powers as installing offi-

Service pins were awarded to employees of Warwick State School, at a gathering in the social rooms. A. Alfred Cohen, school superintendent, is shown presenting a ten-year pin to Mrs. Anne R. O'Malley. Other recipients, left to right, are Frances Horton, Margaret Wilson, president of Warwick chapter, CSEA; Helen Middletown, Fredrick Appleton, assistant superintendent of the school; the Rev. Cadd Cuffee; Pedro America (foreground), Norman Gates and John Logan. Sixteen other employees were also honored with pins.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

(Continued from Page 1)
recovered from polio. Not only did he pitch well, but hit a grand-slam home run to win the game, 4 to 1. Nick Gamboli, boxing judge of the State Athletic Commission, did a fine job at the loud speaker. Johnny Burns, a State Commission referee, was on the sidelines, along with Jimmy Ross, co-manager of the Letchworth Village Little League; both were feverishly taking notes to apply to their own teams.

Rehabilitation Hosp.

THE ANNUAL dinner meeting of Rehabilitation Hospital chapter, CSEA, was recently held at Julie's Restaurant with approximately 100 attending. Music was furnished by James Rist's orchestra, and an interesting program was prepared by the entertainment committee, which was headed by Kathryn Glass. Miss Glass was presented with a gift in recognition of her faithful service on this committee during the past two years. The retiring president, Helene Lummus, was also presented with a gift for her service during a successful term in office.

Guests included the Association field representative, Charles R. Cuiyer, who installed the newly elected officers of the chapter, and Mrs. Dorothy Browning, 4th vice president of the Southern Conference.

The officers are: Margaret O'Neill, president; M. Bryan Person, vice president; Cecelia Byrnes, secretary; Helene Lummus, retiring president and treasurer-elect.

George Stephenson is chairman of the grievance committee, Mrs. Elizabeth C. Clark chairman of the publicity committee.

Rockland State Hospital

THE May meeting of Rockland State Hospital chapter, CSEA, was held at the hospital in Home 29. President: Emil M. R. Bollman presided.

Henrietta Kothe, chairman of the sick and welfare committee, reported that 53 "get well" cards and three floral sprays were distributed since the April meeting.

The membership report submitted by Henry Marier, chairman of the membership committee, showed a total of 1,049 members in the Civil Service Employees Association and 466 in the Mental Hygiene Employees Association.

A communication from the State CSEA headquarters was read encouraging all chapters to submit before August 20 any resolutions that they desire to be considered by the delegates to the 44th annual meeting, which will be held in Albany on October 13 and 14. The chapter officers urge members to attend meetings and make their voices heard in the choice of subjects they desire the delegates to bring before this meeting.

The Blue Cross — Blue Shield payroll-deduction plan was discussed in detail. The chapter is happy to know that a majority of the employees have taken advantage of this beneficial program. Enrollment in this plan will be continuous. Any employee who is interested and who perhaps was off duty at the time the canvassing took place and who wishes to join may obtain an application card from his supervisor or department head or from any officer of the chapter. After it is properly filled in, it may be forwarded to the Rockland State Hospital personnel office or to the chapter president.

Lewis C. Van Huben, chairman of the nominating committee, presented the slate of candidates for office: Henry Marier, president; William Clarken, 1st vice president; Dorothy Roth, 2nd vice president; Rebella Eufemio, secretary; and Irene Gowett, treasurer. There were no nominations from the floor. This report will be carried over to the June meeting, at which time the official balloting will take place.

The next meeting of the chapter will be held on June 16 at 7:45 P.M. in the Association Rooms at Home 29.

Manhattan State Hospital

THE HARD-WORKING members of the membership committee of Manhattan State Hospital chapter, CSEA, who have helped turn in such a fine record this year, are: powerhouse and engineering, John J. Martyn, Larry Lillis, Bob Magee; carpenter, mason and tin shop, George Shanks, John Price, William Maher, Mike Samsok; paint shop, William Murphy, Michael Cregan; laundry, Betty Lavin, Patrick Reilly; storehouse and butcher shop, Eugene Broderick, Michael Lorenz, John Ryan; patrolmen, Arthur Bogie, Cecil Dineen, Patrick Tracey; firemen, John W. Wallace, John Brennan; groundsmen, Jas. Walsh, Patrick Burgess.

Motor vehicles and garage: Chester McLain, Charles Loucks, Thomas Purtell; Kinnecut building; Josephine Dwyer, Margaret Furlong; Keener building; Catherine Coone, Bessie Murtagh, Elizabeth Mackey, E. Dearing; New Branch building; Jennie Shields, Bridie Shanahan, Doris Haldenstein; Old Branch building; Ruth Connor; Higgins building; Theresa Parenti, Della O'Malley, Mary E. Staunton; Nurses home; Mary McManus, Anne Martyn, Margaret Flynn; occupational therapy; Mae Traynor, Leon Sandmann, Jerry Menchel, Nora Hurley; recrea-

tional therapy: Walter Foley, therapy: Shirley Poree; physiotherapy: Anastasia Ovcienko; bakery: Thomas Clinch; School of Nursing: Loretta Clough, Elizabeth McSweeney.

Dining rooms: Nora Tracey, Elizabeth O'Doherty, Kitty Kilcoyne; kitchen 1: Jerry Morris; kitchen 2: James O'Malley, John Vormittag; kitchen 3: William Wallace; kitchen 5: William Oshinsky; community store: Mary Castner, Martin Geraghy; business and main offices: Thomas Gallagher, Joan Purtell, Agnes McLaughlin; stenographers: Catharine Boyle; Main building: Fred Hammer, Pat Geraghy, V. Winfield, N. Murphy; Mabon building: Rose Battle, Florence Moffitt, Mary Hand; laboratory: William Kilroy; nurses: Helen Black, Loretta Caddigan, John Starzeckie; amusement: Dave Shannon.

The newest chapter members are Lieban Cordova, Ethel Lee Jones and Jacqueline D. Holmes. Welcome, Membership has passed the 500 mark, never before achieved, and continues to rise.

The chapter is sponsoring a bus ride to Jones Beach on Civil Service Day, June 26. Buses leave 125th Street and Lexington Avenue at noon. The program will include luncheon, bathing in pool or ocean, the new Guy Lombardo musical extravaganza, "Arabian Nights," archery, shot putt golf, the Indian Village, roller skating and dancing under the stars. Tickets, \$7 each, must be purchased at least a week in advance, to permit the committee to make necessary arrangements. For tickets, call John Wallace, Con Downing, Ext. 169, or Thomas Gallagher or Joan Purtell, care of business office.

Get well wishes to Mrs. John Casey, Nils Skunes, Ray Hart, Nellie Flavin and Owen Steele.

Deepest sympathy is extended to Arthur Gillette, business officer, on the death of his brother.

The hospital patients' baseball team lost a tough game recently to Letchworth Village, 8 to 4. The many patients who witnessed the game enjoyed fine weather and an interesting game. They are looking forward to victory for the home team in the coming games.

The patients' baseball team took a good shellacking recently from Creedmoor State Hospital's patients' team, 14 to 1. But the boys aren't taking this lying down, will show their talents in the next game when they meet Kingsbridge Veterans Hospital.

Michael McNamee Jr. was among the 426 students of Pace College, NYC, who received degrees at commencement exercises at the Waldorf-Astoria Hotel. Congratulations to Mike Junior and his parents. Michael Senior has been an employee at Manhattan State for a good number of years.

Deepest sympathy is extended to Arthur Gillette of the business office upon the loss of his brother, and to Angela Cahill on the death of her brother.

Seventy employees of the hospital received 25-yr. service pins at ceremonies June 10: Dr. Maxwell Bloomfield, Mary Bonfield, Thomas Clark, Thomas Clinch, Mary Connelly, Ruth Connor, Henry Cunningham, Patrick Dacres, Dr. Gerson Davidson, Anna Devaney, Kathleen Donnelly, John Drumm,

(Continued on Page 16)

THE STATE SCENE

CAN a State employee be fired for incompetence while unable to work because of a compensable disability?

That question has been answered, this column can report, but not in the way that satisfies the Civil Service Employees Association.

In an unprecedented case recently, Catharine Rudolph was dismissed from her job as a stenographer for the Buffalo State Teachers College, although under the Workmen's Compensation Law her inability to type was "compensable."

The CSEA, representing about 56,000 State, county and local employees, jumped into action. Assistant Counsel John J. Kelly Jr. attacked the dismissal as "improper and illegal." It was the first time, incidentally, that the CSEA legal staff had taken a dismissal case in behalf of the Association, rather than on an individual basis.

Mr. Kelly appealed to the State Civil Service Commission to reverse the decision by the State College officials, pointing out the ramifications of the case went far beyond the individual involved.

The Commission refused, despite the arguments by CSEA's Mr. Kelly that the dismissal, if necessary, should have been for "incompetence."

Miss Rudolph had developed a sore right hand that prevented her from typing. It had been ruled "compensable," but since she did not have the full 15 years' service required by law, she couldn't qualify for a disability retirement.

University officials replied they had offered Miss Rudolph a clerk's job, which she had declined.

There may be another chapter to the story, but, as of now, the Buffalo action stands, with the approval of the new Civil Service Commission.

THERE'LL BE SOME CHANGES MADE — New jobs, including a deputy commissionership, are slated for the NYC office of the State Insurance Department under a reorganization plan worked out by the department in cooperation with the State Budget Division. Much of the survey work was done by Donald Axelrod, new head of the Budget's administrative management unit. He succeeded William M. Arnstein, a top ranking budget official for years before his "retirement" to accept a consultant job with the Bi-State Waterfront Commission.

PAROLE PROMOTIONS — Six employees of the State Parole Division received non-competitive promotions recently to rank as senior typists. All are assigned to State prisons. They are: James P. O'Neill, Irma M. Alloway, Edward E. Ellis, Donald Scott, Elizabeth M. Donovan and Marion L. Shader.

ROUNDUP — Newton F. Roman has been appointed acting district engineer of the Albany office of the State Public Works Department. Permanent appointment to the post will be made after the November elections. . . Lewis M. Mullarkey, Amsterdam, is the new Children's Court Judge for Montgomery County, by appointment of Governor Dewey. . . Dr. Edward H. Morgat, Niagara Falls, has been named coroner, another Dewey appointment. **WHEN 100 employees of the**

12 More NYC Tests on Way

The NYC Civil Service Commission has ordered the following exams:

OPEN-COMPETITIVE

- Auto mechanic.
- Electrician's helper.
- Fire telegraph dispatcher.
- Housing fireman.
- Information assistant.
- Inspector of steel (shop), grade 3.
- Parole officer, grade 1.
- Stationary engineer.

PROMOTION

- Auto mechanic, Departments of Parks, Public Works, Sanitation.
- Blacksmith, Department of Sanitation.

- Stationary engineer, Departments of Correction, Education, Health, Markets, Sanitation, Hospitals, Parks, Welfare, Board of Higher Education.

LABOR CLASS

Laundry worker (men). Minimum requirements and application dates have not yet been set. Watch **THE LEADER** for the application period and requirements, as soon as announced by the Civil Service Commission.

State Correction Department attended a Communion breakfast recently in Albany, they were greeted by two Donovans — The Rev. Edward J. Donovan, newly ordained priest, and his father, Correction Commissioner Donovan.

Arrangements for the unusual Communion breakfast were made by Raymond C. Rieger, general chairman, assisted by Nora M. Meehan, Mrs. Marge C. Connelly, Mrs. Olga M. Hueke, Betty Cregan Frank Provo and John Arwady.

THIS development on "The State Scene" is important for motorists. All new highway patrol cars being purchased by the State Police are with little outside identification. No more big lettering on rear trucks, saying **STATE POLICE**, and eventually, that conspicuous rear fender antenna is going to be eliminated.

FRANCIS X. DISNEY has received his permanent appointment as director of planning for the State Labor Department. . . Harry T. O'Brien is sporting a new title of associate attorney in the Public Service legal department. . . Cecil F. Gilday has been promoted to head account clerk for the Social Welfare Department.

SHORTS — Don't miss the stories John Holt-Harris, Civil Service Employees Association assistant counsel, tells about his recent California trip. . . Milton I. Hirschorn got a non-competitive promotion as a process server for the DA's office, New York County, recently. . . New assistant deputy clerks, Second Department, Appellate Division, are David M. Green and Leo Edelstein. . . Marion Rickert, State Social Welfare Department, is sporting the new permanent title of associate welfare consultant. . . In the State Correction Department, Leonard O. Welsh was named principal stores clerk. . . Congratulations to Thomas J. Canavan on his recent promotion to clerk, grade 5, Public Administration, Queens County. . . Court of Claims officials in Albany recommended Edward Wren for the vacancy of findings of fact and exhibit clerk. His appointment was effective late in April.

THE RASH of political "dope" stories in national magazines and out of Washington, D. C. that Governor Dewey won't seek a fourth term hasn't convinced top Republicans in Albany that "the boss" won't run again.

NOW! SIMPLIFIED SHORTHAND YOU CAN LEARN IN 4 DAYS!

Why spend months of time, tedious lessons learning shorthand when, with Abrevintels, you can become a shorthand writer in **FOUR DAYS!** Explained in four easy-to-understand lessons, all in one book. Wonderful for taking notes on your job, at meetings, increases your efficiency. Money back guarantee, \$1.50 prepaid. Send order to: Fineline Co. (147) 203 Fifth Ave., New York 10, N. Y. Also available at Civil Service Leader Bookshop.

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!

U. S. Summer Jobs for Undergraduates Found Boon to Recruitment

More opportunities for women graduates for careers in Federal service is one of the objectives of the College-Federal Agency Council, Second Region, U. S. Civil Service Commission (New York and New Jersey). Another is to improve the attitude of students and others toward Government employment.

The Council is headed by John J. Theobald, president of Queens College. The Council's director is James E. Rossell, who is also director of the Second Region, U.S. Civil Service Commission.

Among the accomplishments of the active Council are the junior management development program and the summer-job program. A week of orientation is followed by rotating assignments in a student's own agency and there are seminars besides in the development program. The eligible list being used is junior government assistant. The junior management assistant list is being used only by the Commission's Washington, D.C. headquarters to fill jobs in that locality, and in the field.

The problem of hiring students at campuses is still unsolved. Experiments have been made with various techniques. One of them was to have several Federal agencies try to hire prospective graduates. When there were more than

two agencies, the plan did not work well. Otherwise campus recruitment has been fairly satisfactory.

Improving recruitment in scarce categories is another unsolved problem. The Council feels certain a solution will be found, but does not expect one in a hurry.

Student aid examinations have proved productive. Students of government and social science, as well as those taking physical science courses, were examined. A student who is appointed works for the Government during the summer, starting early in his college career. He gets to know and like the work. As he has been hired as the result of competitive examination, even for the summer job, upon graduation from college he begins working full-time for the Government.

The Geological Survey, the Department of Agriculture, and the U. S. Engineers, fill summer jobs in New York.

"There is no reason," said Mr. Rossell, "why other agencies should not use students during the summer, to acquaint them with the work."

Narrowing down the candidates to those trained in desired specialties is limited because of the U. S. law that prohibits specific educational requirements unless the Civil Service Commission itself has determined the position to be one requiring formal education.

Would Avoid Mad Rush

As soon as these two problems are solved, the Council expects exams for undergraduates to become commonplace throughout the country.

The first Council was organized in Denver in 1947. The only Council active now, besides the one in the Second Region, is that in Southern California.

"As the result of undergraduates working as student assistants," said Mr. Rossell of the summer-job plan, "we already have evidence of the good-will it is creating on the campus. These students return to the campuses and generally portray a quite favorable picture of how their government is operated. The word gets around. The prestige of the Government and of its employees is thereby enhanced. The Government will be the greatest beneficiary when the plan is universally adopted, as the operation would cut down the mad rush for seniors and the attendant confusion caused by recruiting for those about to be graduated."

The Council also induces colleges to give courses that equip students to fill Federal jobs.

There are no exams open now for these opportunities. The application period is usually open in the fall, for the summer jobs. Those planning to go to college, or who are college freshmen, who seek summer jobs that turn into steady ones on graduation, should look forward to applying.

Key Answers

TENTATIVE PARK FOREMAN

(Prom.), Parks Department (held Saturday, June 5)

- 1. C; 2. C; 3. C; 4. D; 5. B; 6. A; 7. D; 8. A; 9. A; 10. B; 11. C; 12. D; 13. C; 14. D; 15. A; 16. C; 17. A; 18. C; 19. A; 20. D; 21. C; 22. A; 23. D; 24. D; 25. B; 26. D; 27. C; 28. D; 29. B; 30. B; 31. D; 32. B; 33. A; 34. A; 35. B; 36. B; 37. D; 38. D; 39. B; 40. A; 41. C; 42. C; 43. D; 44. B; 45. B; 46. B; 47. B; 48. A; 49. C; 50. B; 51. C; 52. C; 53. D; 54. C; 55. C; 56. B; 57. B; 58. D; 59. D; 60. C; 61. A; 62. B; 63. B; 64. A; 65. B; 66. A; 67. C; 68. B; 69. C; 70. A; 71. B; 72. C; 73. A; 74. A; 75. B; 76. B; 77. B; 78. B; 79. B; 80. D; 81. D; 82. D; 83. D; 84. A; 85. A; 86. D; 87. D; 88. A; 89. B; 90. A; 91. A; 92. C; 93. A; 94. C; 95. C; 96. B; 97. A; 98. B; 99. C; 100. B.

GENERAL PARK FOREMAN

(Prom.), Parks Department (held Saturday, June 5)

Part I

- 1. D; 2. A; 3. B; 4. D; 5. C; 6. C; 7. C; 8. D; 9. B; 10. B; 11. D; 12. D; 13. C; 14. D; 15. A; 16. A; 17. C; 18. A; 19. B; 20. D; 21. B; 22. B; 23. D; 24. B; 25. B; 26. D; 27. B; 28. B; 29. B; 30. A; 31. C; 32. C; 33. C; 34. A; 35. C; 36. B; 37. A; 38. B; 39. A; 40. A; 41. C; 42. C; 43. D; 44. A; 45. C; 46. B; 47. C; 48. C; 49. C; 50. C.

There were 907 candidates in the park foreman exam, 139 in the general park foreman test. Last day to file protests against the tentative key answers is Thursday, June 24. Write NYC Civil Service Commission, 299 Broadway, New York 7, N. Y.

POLICE DEPT. WOMEN RECEIVE COMMUNION

The Regina Coeli Society, consisting of women of the NYC Police Department, received Communion at St. John's Roman Catholic Church, and breakfasted at the Hotel Martinique. About 200 attended the breakfast, at which the Rev. Martin J. O'Donnell and Joan Roberts, star of "Oklahoma," spoke. Miss Roberts also sang several songs from the show.

FATHER — DAD POP — PAPA

Whatever you call him he deserves a gift. A fine selection of practical gifts at exceptionally low prices. **MUNICIPAL EMPLOYEES SERVICE** 15 Park Row, N. Y. C. Room 428

WO 2-2242 CO 7-5390

GET RELIEF

The Economical Way

"We are not a bank . . . but you can save money here"

SURE RELIEF!

Westinghouse

Livelyaire

Beat summer heat with this thrift-priced desk or wall fan. Quiet, powerful. Super-safe blades. Model 10LA4.

4FN-4214

USE IT TWO WAYS!

Westinghouse Poweraire

SNAPS IN—for use as a kitchen ventilator.

SNAPS OUT—for use as a table or floor fan anywhere.

4FN-4217

"A NAME TO REMEMBER" for

Appliances — Radios — TV — Gifts — Silverware

20th CENTURY Co.

7 WEST 36th STREET, NEW YORK 18

Longacre 5-2460-1-2-3-4

"Quality at Low Cost"

Shopping Hours Daily: 9:30 A.M. - 6:00 P.M.
Sat. 10:00 A.M. - 3:00 P.M. — Thurs. Till 7:00 P.M.

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 8-way Bldg.
(OPPOSITE CUSTOM HOUSE)

ACTIVITIES OF EMPLOYEES IN METROPOLITAN AREA

Kings Park State Hospital

MRS. MARY MURPHY has returned to Kings Park after a two-year stay in Washington and tour of Europe. She visited her daughter and son-in-law, an Army Colonel, in Germany. Mrs. Murphy is now at Building L. Ring out the wedding bells! **Bea Wakefield**, secretary in Group 5 Male, and **James Kirby**, were married May 16 in the Smithtown Catholic Church; they now live in Smithtown. **Margaret Fitzgerald**, Queen of Kings Park, and **George Anderson** of Center- each were married June 5; the reception was held at Dahlstroms; they are honeymooning in Canada. Also wed on June 5: **Nellie Stajik**, nurse of Building I, and **Alex Stevenson**, nurse of Building 93.

Catherine Dwyer, secretary in Group 1 Female, and **Thomas Valentine** of Smithtown, will be married June 20 at 4 P.M. in St. Joseph's Church, Kings Park. The couple will live in Smithtown after a honeymoon.

All the gals in Building L (if you don't believe it, ask 'em) welcome **Fred Busse** back for another summer.

A V.I.P. is **Howard Bardwell**, head storekeeper. Mr. Bardwell was recently elected commander of Kings Park American Legion, Donald C. Monroe Post 944.

A rousing welcome to the dozens of affiliating student nurses and the two affiliating student occupational therapists from New York University, **Mary Keaveny** and **Charlotte Rose**.

Miss Morrison, supervisor of social service, has returned from vacation. Welcome back.

Employment, NYC and Suburbs

AROUND THE TOWN. The first session of the course for senior employment interviewer on June 2 was well attended. Congratulations to **Bob Forsythe**, who is doing a swell job.

Thanks to the chapter for its contribution to the Heart Fund on behalf of **Bernard Federgreen's** father.

Household welcomes **Henry M. Peters**, new senior employment interviewer of LO 330. Mr. Peters was formerly with the Brooklyn Needle Trades Office.

Cedarhurst office welcomes back **Blanche Siegel**, who recently attended the IAPES convention in Asheville, N. C.

Murray Tillis of LO 415 is on vacation.

News of LO 710
The staff gave a party June 7 for **Harry Friedman**, to celebrate

his appointment as senior interviewer, Brooklyn Needle Trades Office.

Harry Gold, who was recently visited by the stork with a boy, **Martin**, celebrates. He has two daughters.

The staff welcomes back **Elliot Netzer**, who was previously in the Farm Unit.

Welcome back to **Minnie Stand**, who was on a six-month leave of absence.

Deepest sympathy is extended on the death of **Alice Bessey**.

News of LO 730

Henry Cohen's son, **Myron**, a student at Purdue University, will be home on summer vacation soon.

Martin Donnenfeld's daughter, **Kay**, will enter junior high school in the fall.

Henry M. Peters' son, **Richard Austin**, is completing his sophomore year at Xavier High School.

LO 630, 610 and 650
John Lo Monica, CSEA Local Office representative of 630, is on summer vacation.

Congratulations to **Herman Slav** of LO 630 on the birth of a son, **Charles Paul**, May 30.

Best wishes to **Carol Thompson** of LO 610, who was married June 12.

It's good to hear that **Dotty Fleming Reid** is improving. Get well cards should be sent to **Queens General Hospital**, Jamaica, N. Y.

Genevieve Gordon of LO 650 retires June 15. Fellow staff members gave a party for her June 11.

Fellow staff members welcome back **Stan Friedman** to LO 650. He recently returned from 87 Madison Avenue.

News from LO 112 and 115

Estelle Apper of LO 115 will resign to await the arrival of the stork.

Congratulations to **Flora Lapey** of LO 115. The bride and her husband are honeymooning.

Marie Montanaco of LO 115 is flashing a sparkler. The wedding is set for August 8.

Best wishes for a speedy recovery are extended to **Kate Lewis** and **Leon Bendon**, both of LO 112.

Brooklyn State Hospital

EMIL IMPRESA, president of Brooklyn State Hospital chapter, announced at a recent meeting that he has accepted the resignation of **Frank Cole** as chapter 1st vice president. Mr. Cole tendered his resignation due to a heavy schedule and outside personal commitments. Mr. Impresa also announced receipt of a letter from **Vito Ferro** of Gowanda State Hospital concerning reclassification status of nurses in teaching serv-

ices and of nurses attending school for college credits, as well as those who do not. Mr. Impresa set up a committee for further study of this matter. It will report to the board of directors of the chapter.

Mrs. Mary Bussing has been named committee chairman in charge of transportation to **Jones Beach** at the Metropolitan Conferences annual picnic on June 26.

A busy week for the senior class of nursing: buffet supper June 7 in the nurses' residence given by the freshman class; graduation dance Thursday evening in the auditorium; graduation exercises on Saturday.

The Nurses' Alumni annual dinner, held at the Farragut Inn June 8, met with overwhelming success. Alumni officers are: **Joseph Munn**, president; **Joseph Parsetta**, vice president; **Robert Hertzendorf**, secretary, and **Thomas Shirtz**, treasurer. Guests included: **Dr. Nathan Beckenstein**, director; **Mr. and Mrs. John McCauley**, business officer; and **Florance R. Unwin**, principal of the School of Nursing.

A cocktail party was given by the members of the faculty of the School of Nursing last week, to the recent graduates.

Congratulations are in order to the following: **Mr. and Mrs. Anthony Contento**, Dr. and Mrs. **John Bianchi**, Mr. and Mrs. **Stanley Murphy**, Mr. and Mrs. **John McCauley**, on the recent confirmations of their sons and daughters; to **Joseph Munn**, who has been appointed head nurse in charge of ward 24; to **Mrs. Margaret Woods**, appointed head nurse of ward 54.

Best wishes also to **Joan Smith** whose engagement to **Theodore Melnick** has been announced.

Congratulations to **William Rositer**, former Brooklyn State Hospital employee who has been elected president of Rochester State Hospital chapter, CSEA; to **Doctors Norton Williams** and **Gilbert Campbell** on passing their American Boards in Neurology and Psychiatry; to **Mr. and Mrs. Pat Collette** on their recent marriage. **Mrs. Collette** is the former **Catherine McInerney**.

Best wishes to **Mrs. Vivian Cernigliara**, who will be leaving shortly to take up household duties.

A recent visitor to the hospital was **Henry Dylla**, food service supervisor, from Albany.

Mr. and Mrs. Dave Schraeger are the proud parents of baby boy. Congratulations.

Welcome to the following new employees: **George Fleming**, **John Schultz** and **George Warner**.

Employees enjoying vacations: **Ellen Cunningham**, **Louis Har-**

tung, **E. Jennings**, **Joseph Real**, **Kurt Sonnenfeld**, **Abe Weintraub**, **Julia O'Brien**, **Nellie Callahan**, **Melvin Keyes**, **Ann Murtagh**, **Carrie Crooms**, **Jeremiah Moore**, **James Cox** (enroute to Ireland to see his parents) and **Mr. and Mrs. William Dixon** and daughter who are touring the midwest and eastern seaboard.

Employees making speedy recoveries in sick bay are: **Mrs. Marian Smith**, **Mrs. Mary Ellen Shea Blake**, **Rita Clifford** and **Mrs. Catherine Breitenstein**. Con-

valencing at home are: **Mrs. Elizabeth Moran** and **Helen Kabak**.

Welcome back from sick leaves: **Ira Brown**, **Mrs. Marguerite Real** and **Howard Sabins**.

The chapter expresses deepest sympathy to **Jeremiah Bullock** on the death of his mother and brother in an automobile accident; to **Edward Farrell** on the loss of his mother-in-law; to **Mr. and Mrs. John Greenwood** on the death of **Mrs. Greenwood's** mother; to **Dr. Runsdorf** on the death of his nephew.

TOWN AND COUNTY EMPLOYEE NEWS

Tompkins

TOMPKINS chapter, CSEA, held its last meeting for the summer June 7. Ballots were counted by chairman **Helen Deavney**, **Ellenore Davies** and **Joseph Minardi**.

The officers will be installed on June 19 at the chicken barbecue dinner, following the County Workshop and Central Conference meeting at Taughannock State Park, Ithaca. Officers are: **Allan Marshall**, Board of Education, president; **Ben Roberts**, City Hall, 1st vice president; **A. Yenei**, County Highway, 2nd vice president; **George Guest**, County Health, 3rd vice president; **James Crone**, Board of Education, 4th vice president; **Adeline Lull**, City Chamberlain, treasurer; **Doris Repper**, County Highway, secretary; **Harriet Chaffee**, Tompkins County Memorial Hospital, assistant secretary.

Members of the board of directors are: **William Ryan**, City Public Works; **Otis Root**, **Charlotte Taber** and **Frank Whelpley**, Tompkins County Memorial Hospital; **Kenneth Herrman**, Board of Education; **Margaret Crowley** and **Mary Clelland**, Board of Health; and **Oliver Neigh**, City Water Department.

Tompkins chapter members are looking forward to seeing their many friends from other chapters at the Workshop and Conference meetings.

Erie

OFFICERS of Erie chapter, CSEA, were installed June 9 by CSEA field representative **Jack M. Kurtzman**. The officers: **George H. Fischle**, president; **Anna Mae Root**, 1st vice president; **Anna C. Spahn**, 2nd vice president; **Byron Robbins**, 3rd vice president; **Helen V. E. Murray**, secretary; **George Hofmann**, treasurer; **Joseph McKenzie**, representative; **Frank Burke**, sergeant-at-arms. Delegates are **Helen V. E. Murray**, **Mrs. Anna Mae Root**, **Byron Robbins**, **Mrs. Barbara Wantzel**, **Gabriel E. Bouck**, **Anthony J. Lunglino**, **Alexander T. Burke**, and **Frances Himelfarb**.

Nassau County

THE REGULAR monthly meeting of the Town of Oyster Bay Employees Association was held at Town Hall, president **James O'Toole** in the chair. Reports were made on the successful party and the committee was directed to plan a picnic for later in the summer. **Mr. O'Toole** announced

successful negotiations with town officials giving the hourly rate employees six holidays a year with pay. This is the first group of public employees in Nassau County to receive this improvement in working conditions.

Sidney Rigney was elected to the board of directors of Nassau chapter.

It was noted to make the unit responsible for the flower fund.

The increase of membership in the unit, now 150, made it necessary to elect new directors. **Henry McVicker** of Highway and **Walter Wicks** of Incinerator were named.

More than 50 members attended the meeting. **Charles R. Culyer**, CSEA field representative, spoke on the overall Nassau situation on salary increases and the 40-hour work week.

In memory of **Alvin Hendrickson**, **Fred Lang** and **Benjamin Kenkewitz**, a minute of silence was observed.

Onondaga

THE FOLLOWING officers were elected and installed at the annual meeting of Onondaga chapter, CSEA, held June 9 at McChesney Park Community House: **Mrs. Norma Scott**, president; **David Rogers**, 1st vice president; **Arthur Darrow**, 2nd vice president; **Earl Emm**, 3rd vice president; **Mary Hickey**, secretary; **Leona Appel**, assistant secretary; **Eleanor Rosbach**, treasurer; **Vernon A. Tapper**, chapter representative.

Members of the board of directors are: **John Bachman**, **Clare Wales**, **Ruth McCullum**, **Donald Boyle**, **Mrs. Allyanne Ross**, **James Costigan**, **Robert Clift**, **Kenneth Given**, **Dwight Burlee**, **Mrs. Dorothy Beuscher**, **Joseph Settineri**, **Mabel Smith**, **Chester Duff**, **Robert Sawyer**, **Joseph Bourke** and **Anne Osterdale**.

Sorry to hear of **Joseph Schlickman's** illness, but happy that he is on the road to recovery.

Visual Training

OF CANDIDATES For **Police, Housing Officer, Transit Patrolmen** FOR THE EYESIGHT TESTS OF CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN
Optometrist - Orthoptist
300 West 23rd St., N. Y. C.
By Appt. Only - WA. 9-3019

PHOTO by Con Edison

Solid Comfort. You'll feel as snug as this kitten next winter with automatic gas heat. You get all the clean, even heat you want, when you want it, day and night. And you don't have to do a thing but enjoy it. Costs less than you think, too! Go gas, and find out what real comfort you've been missing.

Applications Scheduled to Open July 6th
Now is the time to start preparation for Official Exam
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 40
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
In **MANHATTAN**: Tues. at 1:15, 5:30 or 7:30 P.M., or
In **JAMAICA**: Wednesday at 7:30 P.M.

PHYSICAL CLASSES for Candidates for
● **PATROLMAN** ● **TRANSIT PATROLMAN**
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 office.

The DELEHANTY Institute
MANHATTAN: 115 EAST 15th STREET — GR. 3-6900
JAMAICA: 90-14 SUTPHIN BOULEVARD — JA. 6-8200
Office Hours: MON. to FRI., 9 AM to 9 PM; SAT. 9 AM to 1 PM

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

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, Publisher

Maxwell Lehman, Editor and Co-Publisher

H. J. Bernard, Executive Editor Morton Yarmon, General Manager

N. H. Mager, Business Manager

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

TUESDAY, JUNE 15, 1954

The Really Explosive Issue

AS THIS goes to press, relations between NYC employees and their administrators were at explosive levels. Nearly 1,000 stewards representing men in the Sanitation Department at a meeting last week were ready to take any action, up to and including strike, so "hot" were they on what appears to be essentially an elementary issue: the same issue that confronted the transit men.

The basic issue wasn't salary; it wasn't working conditions.

The real issue was: do employees have the right to sit down with the administration as equals and talk about their grievances? The employees were asking what seems to be an elementary right of every American citizen. The denial of that right provoked a reaction that ran through the whole City employee structure like a radioactive substance.

There has been a lot of talk in New York City about labor relations procedures. Some tentative steps have been taken. One interesting little sidelight: Just last week there appeared the "Preliminary Report on Labor Relations in the Municipal Service" prepared by the City's Department of Labor. The point made in this study is that collective negotiation can, should and must be a part of the City's relationship with its employees.

Of course!

Same Pay for Same Work — Even Women

STATE officials engaged on setting up new salaries and grades are in the midst of their efforts; by August it is expected there will be final—or at least semi-final—figures. The rates of pay and the new grades for some groups are already known. We would like to suggest to the Classification and Compensation Division that two long-standing irritants be removed now, before they flare up again.

First, custodial employees in Dannemora and Matteawan State Hospitals ought to earn salaries as prison guards and other custodial titles in the prison service. The facts show that the work is equally trying, difficult, and hazardous. Some of the Dannemora and Matteawan people argue it is even more dangerous, because their charges are both criminal and psychotic.

Second, adjustment needs to be made in the pay of women employees at Albion and Westfield, on the principal of equal pay to women and men. This is long overdue, and there is no good reason why it should be any longer withheld.

DONGAN GUILD AWARD MADE

Louis G. Stubenvoll Jr., a student at St. Margaret's Roman Catholic School, Riverdale, is the winner of the Dongan Guild's competitive scholarship examination. William Seidl, chairman of the scholarship committee, made the announcement at the Guild's annual June First Friday Dinner. The winner's father is employed by the State Insurance Fund in NYC.

The Guild is composed of Catholic employees of New York State.

Catherine C. Hafele, Guild president, expressed the hope that in the future additional scholarships may be awarded. This was the first scholarship exam conducted by

the group.

The Rev. Thomas Dunn of Cardinal Hayes High School, was principal speaker. Thomas J. Curran, Secretary of State, was toastmaster.

Guests included: Niles Becker, Deputy Commissioner, Motor Vehicle Bureau; James Amadel, Workmen's Compensation Board; Nelson Magnus, president, Chapter 33, St. George Association; and John P. Powers, president, Civil Service Employees Association.

Lawrence Meighan was general chairman of the dinner, assisted by Mrs. Mary P. Broderick, Mrs. Gertrude Heege and Lawrence Cluen.

Comment

WHICH TEST SELECTS MOST COMPETENT?

Editor, The LEADER:

I read with interest a recent letter to the editor which raised certain issues concerning the recent examination for unemployment insurance claims examiner. In order to set the facts straight, I wish to present the following information. During the years 1952 and 1953, a research study of exceptional scope was carried on by the Department of Civil Service, in cooperation with the Division of Employment, to decide which type of tests would do the best job of selecting the most competent persons for positions as employment interviewers and unemployment insurance claims examiners. This study is described in more detail in the 1952 and 1953 annual reports of the Department of Civil Service. A random sample of over 800 employees of the Division of Employment was tested and relationships between scores on various types of tests and job performance and advancement potential were calculated. This study showed that special aptitude tests such as those used in the morning session of the recent examination for unemployment insurance claims examiner, even if used alone, would do a better job of selecting the best candidates than did the former tests on details of the State Unemployment Insurance Law. The special study also indicated the most effective weightings for the various aptitude tests selected for actual use. Furthermore, the aptitude tests were not used alone in the actual examination, but in combination with an afternoon test consisting of traditional subject matter questions given equal weight in the hope that a combination of both kinds of tests might be better for the service and more acceptable to promotion candidates than the better aptitude tests alone.

Since the major purpose of civil service examining is to hold examinations which will select the best qualified and most competent personnel to staff the government service, and since all of the extensive research evidence available indicates that the recent examination will serve that purpose better than any previously used type of examination, I believe that the writer's characterization of the examination as unrelated to the job is unfortunate and incorrect.

THOMAS L. BRANSFORD,
Director of Examinations
State Civil Service Dept.,
Albany

BIGGER STAFF FOUND NECESSARY IN NYC

Editor, The LEADER:

It was all right to reorganize a well-staffed State Civil Service Department, but the reorganization of the NYC Civil Service Commission will prove of little value unless a numerically large enough staff is provided to cope with the heavy and mounting workload, and salaries are made commensurate with duties.

P. L. WEST
Brooklyn, N. Y.

STATE PAY OUTCOME HAD BETTER BE GOOD

Editor, The LEADER:

The result of the conversion of State pay, under the complex formula that is giving everybody a headache, had better be good, or there will be plenty of room for mirth that so much effort was required to conjure up a mouse.

WARREN OLDER FORCE
Watertown, N. Y.

SENATORS SEEK BENEFITS FOR WOMEN'S SURVIVORS

WASHINGTON, June 14 — A group of Republican Senators is backing a proposal to give the same benefits to survivors of women employees as now are received by men's survivors. The Senators state there are 340,000 women members of the U.S. Civil Service Retirement System, and they deserve the same consideration for their survivors, because paying the same rate the men do.

MEN SEEKING HATS FLOCK TO WASSERMAN'S

Civil service employees are taking the NYC back streets to Abe Wasserman's again. His tiny shop in the Bowery Arcade, off 16 Elizabeth Street, just behind the Foley Square center, is the bargain spot in town for men's hats. Top name brands of imported panamas are selling for as little as \$3.50.

Don't Repeat This

(Continued from Page 1)

petitive class is just what it says—you get the job without having to compete for it. There may be a simple examination, to show for example that the man who has to look at books all day knows how to read; but it's nothing to phase the individual who has mastered the routine of clubhouse living.

The Grab-bag Class
Then, too, there is the grab-bag class of provisionals—employees tossed into jobs without any real restrictions, ostensibly until an eligible list for the position sees the light of day. There's a limit of six months upon the amount of time one may be a provisional; but in practice that six months often extends into years.

Not every non-competitive and provisional appointee is political—far from it. Some agencies are so desperate for employees than any acceptable candidate who comes along can be put to work right away. Nevertheless, there are these various reservoirs of jobs available to the politicians.

Now here's the listing of current vacancies in the exempt class, the top class in the City's public service. Significantly, no official salaries are listed for these jobs, which means that the Board of Estimate is still on frequent occasions able to do some fixing of pay in terms of who gets the post, within limits of course.

The 55 Vacancies

Board of Assessors: Secretary of the Board

Department of Commerce: Secretary, Industrial Relations

Department of Correction: Special Investigator

Department of Education: Two secretaries to members of the Board

Department of Finance: Examiner of accounts; Director, Emergency Revenue Division

Department of Parks: Secretary to the Commissioner; Secretary to the Department

Fire Department: Second Deputy Commissioner, Secretary to the Commissioner

Department of Health: Deputy Commissioner

NYC Housing Authority: Director of Housing; Assistant to the Chairman

Department of Housing and Buildings: Deputy Commissioner

Department of Investigation: Two Examiners of accounts

Law Department: Special Counsel; Managing Clerk

Department of Markets: Examiner (confidential)

Mayor's Office: Chauffeur Attendant; Secretary

Police Department: Assistant Property Clerk; Stenographers to each of the five Deputy Commis-

sioners

Borough President of Bronx; Commissioner of Borough Works; Consulting Engineer

Borough President of Brooklyn; Superintendent of Highways; Superintendent of Sewers; Consulting Engineer; Secretary to the President

Borough President of Manhattan; Commissioner of Borough Works; Executive Manager

Borough President of Queens; Stenographer to the Commissioner of Borough Works

Borough President of Richmond; Assistant Commissioner of Borough Works

Department of Public Works; Director of Motor Equipment

Department of Purchase: Assistant to the Commissioner

Board of Transportation: Assistant Director of Labor Relations; Division Engineer; Chief Electrical Engineer

Triborough Bridge and Tunnel Authority: Engineering Consultant (vehicular tunnel); Mechanical Engineer (vehicular tunnel); Chief Engineer; Deputy Chief Engineer; Secretary to the Chairman; Architect of Vehicular Tunnels; Electrical Engineer of Vehicular Tunnels; Engineer of Design (vehicular tunnels)

Board of Water Supply: Deputy Department Engineer

Department of Water Supply, and Electricity: Deputy Commissioner

Department of Welfare: Secretary of the Department; Secretary to Deputy Commissioner; Secretary to the Commissioner on Foster Care of Children

Next week, Don't Repeat This will list every one of the exempt jobs in City service, together with the name of the individual now holding the position, the salary he gets, and the date showing when he was appointed.

AGE 63 RETIREMENT FOR POLICE AGAIN UPHOLD

The Appellate Division, First Department, without opinion, affirmed the State Supreme Court decision upholding the constitutionality of the Local Law requiring retirement from the NYC Police Department at age 63. Since a question of constitutional law is involved, the petitioners have a right to appeal to the Court of Appeals.

AWARD TO BE MADE FOR MOST AID TO HANDICAPPED

The President's Committee on Employment of the Physically Handicapped will make a special award to the personnel officer of a public agency who has made the greatest contribution to the employment of the handicapped.

Question, Please

UNDER WHAT plan will the current NYC reclassification be operated? Investigation of duties first, or reclassification by pay and titles, with investigation of duties to follow, if needed. L. P.

Answer—In the interest of getting the reclassification started without still more delay, while there will be some discussion of duties—for instance as will arise in the answers to the questionnaires being sent to departments and others—the pay and title method will be used, unless plans are changed. The investigation of duties will be made only if there is any real doubt or disagreement, as in the case of work being done out of title.

IN CASE of transfer, what grade does an employee get in U. S. service? Is it necessary to be on an eligible roster to be transferred? L.M.

Answer—Employees with competitive status need not be on a civil service register to be considered for a transfer, but may be transferred, reassigned, or reappointed to other jobs in the competitive service without again taking a competitive examination. They must, however, meet qualification standards and requirements applied in making noncompetitive actions. A permanent employee who transfers without a break in service generally is given status in his new agency at the

grade or level of his last permanent job in the agency from which he transfers, unless he transfers to a lower-grade job—in which case he has permanent status at the lower grade. If he transfers to a grade that is higher than his last permanent grade, he holds the higher grade on an indefinite basis, except that his new agency may make him permanent in his new grade under certain conditions. An employee who is reached for reduction in force at his "indefinite" grade then competes at his permanent level with other permanent employees in his new agency. The transferring employee should give adequate notice to his old agency, and the appointing officer of the agency to which he transfers will want assurance that the old agency does not object to the action. Under certain circumstances, non-careerists may move from one agency to another, but technically this is not a transfer.

AS I AM a veteran, employed by NYC, may I retire at age 50, and begin drawing a pension? P.L.

Answer—Yes, but there is no advantage in it, as you would have to pay both parts of the cost for the period between age 50 and your minimum retirement age, say, 55, plus interest. You could retire advantageously at 50, and wait until you attain minimum retirement age, before beginning to draw a retirement allowance.

**THERE IS NO NEED
ON ACCOUNT OF ACCIDENT OR SICKNESS
FOR YOU TO BE
without
your
pay check**

**PROTECT YOURSELF THRU SMALL PAY DAY DEDUCTIONS
THERE IS AVAILABLE TO QUALIFIED PUBLIC EMPLOYEES A LOW
COST PLAN OF ACCIDENT AND SICKNESS INSURANCE**

Here Are Important Facts About The Plan:

The Civil Service Employees Association Plan of Accident and Sickness Insurance sponsored by The Civil Service Employees Association, Inc., now underwritten by The Travelers Insurance Company, Hartford, Connecticut, and administered by Ter Bush & Powell, Inc., 148 Clinton Street, Schenectady, New York, pays an indemnity for loss of time during total disability due to sickness or accident. The details of coverage are set forth in a brochure, available to anyone upon request to Ter Bush & Powell, Inc., in Schenectady, which describes the coverage of the policy issued to qualified risks by The Travelers Insurance Company. This policy is approved by the Insurance Department of the State of New York.

An Insured can receive anywhere from \$75.00 per month up to \$150.00 per month, depending upon his or her annual salary, during periods of total disability and he or she can use this money to pay doctor's bills, hospital bills, buy groceries, medicines, etc. This money is paid in addition to any other insurance the Insured may have, whether it be from hospital insurance, group insurance or any other form of income.

This insurance covers whether you go to the hospital or not, while HOSPITALIZATION insurance is limited to payment of all or part of your hospital bill.

Don't confuse The Civil Service Employees Association Plan of Accident and Sickness insurance with the various hospitalization insurance plans which are being offered today. These hospitalization policies afford certain coverages and protection while you are in the hospital. Some of them pay part of your hospital bill, some of them pay most of it, and in some cases all of it. Actually, the two plans together make complete coverage, but if you cannot afford both, remember that even during a period of a serious illness your time in the hospital may be very

limited while your period of total disability may be lengthy.

The Accident and Sickness Insurance Plan sponsored by The Association, which has been in force for more than 17 years, gives excellent coverage to qualified employees in relation to the cost of the insurance. Since 1943 the coverage has been improved and broadened on several occasions but there has been no increase in cost.

Sickness and Accident Insurance is an important item because when you are sick, even at home, there is extra help necessary, there are doctor's bills to be paid, special medicines which are very expensive, extra and particular groceries, and many other items.

There seems to be an impression among some members of the Association throughout the State, now that payroll deduction is being extended to cover certain hospitalization plans, that these plans replace the Accident and Sickness Plan sponsored by the Association. This is not so, and our representative or your Association field men will be glad to explain why it is to your advantage to retain or apply for the disability coverage which is available only to qualified Public Service Employees.

More than 24,000 public employees in the State of New York and members of The Civil Service Employees Association, Inc., are now covered under this very broad, low cost plan of Accident and Sickness Insurance, paying them when totally disabled, whether or not they go to the hospital and providing in addition many special benefits for non-disabling injuries.

If you are not already insured, write a letter to me at 148 Clinton Street, Schenectady, New York, and I will be most pleased to give you a complete brochure and application that you, too, may apply for this insurance.

**RUSH THIS COUPON TODAY
FOR ALL THE FACTS**

GET THE FACTS NOW

TER BUSH & POWELL, INC.

148 CLINTON ST.

SCHENECTADY, N. Y.

**TER BUSH & POWELL
148 Clinton Street
Schenectady, N. Y.
Attention: Larry Hollister**

Please Send Me Full Facts Regarding This Very Broad Low Cost Accident and Sickness Insurance at No Obligation.

NAME

ADDRESS

Apply Now For These NYC Tests

The following NYC exams are now open for receipt of applications. Last day to apply is Thursday, June 17, except in two exams open to June 30, and appears at the end of each notice.

Candidates must be U. S. citizens and residents of New York State for one year. Three years' residence in the City is required for appointment, unless otherwise stated.

Apply to the NYC Civil Service Commission, 96 Duane Street, Manhattan, from 9 A.M. to 4 P.M. Mondays to Fridays, and from 9 A.M. to noon on Saturdays, during the filing period. Application may be made by mail only when specifically stated.

OPEN-COMPETITIVE

7121. **CUSTODIAN**, \$3,574 to \$5,500, depending on size of building; 20 vacancies. Requirements: three years' experience in maintenance, heating, repair of buildings with heating plants; or two years' experience plus one year of technical training; or equivalent, including one year's experience with coal burning plant. Open to men only. Fee \$3. (Thursday, June 17.)

6911. **EDITOR, STANDARD STOCK CATALOG**, \$4,646; one vacancy in Department of Purchase. Requirements: eight years' experience in the preparation and maintenance of a standard stock catalog in a central purchasing department similar in operation to the Department of Purchase. Fee \$4. (Thursday, June 17.)

7046. **ELECTRICAL ENGINEER (ELECTRONICS)**, \$5,846; one vacancy in the Office of the Comptroller. Requirements: bachelor's degree in engineering and six years' electronic engineering experience; or equivalent; State professional engineer's license. Application may be made by mail. Fee \$5. (Thursday, June 17.)

7072. **FOREMAN OF LAUNDRY GRADE 2**, \$3,386; three vacancies in Department of Hospitals. Requirements: One year's experience as supervisor of foreman in a complete process laundry; or equivalent. Fee \$3. (Thursday, June 17.)

7174. **LAW ASSISTANT, GRADE 2**, \$3,386. Requirements: either (a) two years' law school study, or (b) two years as a clerk in a law office, or (c) equivalent combination of education and experience; Appellate Division license to practice law in New York State. Fee \$3. (Thursday, June 17.)

7106. **MORTUARY CARE-TAKER, GRADE 1**, \$2,360; 15 vacancies in Department of Hospitals. No educational or experience requirements. Fee \$2. (Thursday, June 17.)

7128. **PEDIATRICIAN, GRADE 4**, \$7,400; two vacancies in Department of Health. Requirements: medical school graduation and one year's internship, plus two years' residency in pediatrics and three years' experience in pediatrics; State license to practice medicine.

HOUSE FOR RENT: 4 rooms and bath, \$85.00. Heat and light included. 3 months rent in advance. 2 years lease. Call Smithtown 2-1135 F from 7-9 p.m.

MAKE MONEY at home addressing envelopes for advertisers. Use typewriter or longhand. Good full, part-time earnings. Satisfaction guaranteed. Mail \$1 for instruction manual. Transgo, P. O. Box 1543, Wichita, Kansas.

Fee \$4. Application may be made by mail. (Thursday, June 17.)

7215. **SOCIAL INVESTIGATOR, GRADE 1** (2nd filing period), \$3,425; 600 vacancies in Department of Welfare. Requirements: high school graduation and either (a) bachelor's degree, or (b) four years' experience in social work with public or private social agency, or (c) equivalent combination of college training and education. Fee \$3. (Wednesday, June 30.)

7043. **STENOGRAPHER (REPORTING), GRADE 3**, \$3,620. No educational or experience requirements; performance test, dictation at 150 words a minute for five minutes. Fee \$3. (Wednesday, June 30.)

PROMOTION

Candidates in the following NYC promotion exams must be present, qualified employees of the department mentioned. Last day to apply is given at the end of each notice.

7122. **ASSISTANT CIVIL ENGINEER (SANITARY)**, (Prom.), Department of Public Works, \$4,771 to \$5,845. Six months as junior civil engineer, junior civil engineer (sanitary) or civil engineering draftsman. Fee \$4. (Thursday, June 17.)

7110. **CASHIER, GRADE 4** (Prom.), Sheriff's Office, \$4,016 to \$4,645. Six months as cashier, grade 3. Fee \$4. (Thursday, June 17.)

7114. **CHIEF PAROLE OFFICER** (Prom.), Parole Commission, \$6,380 and over; one vacancy. Six months as supervising parole officer. Fee \$5. (Thursday, June 17.)

7060. **ELECTRICAL INSPECTOR, GRADE 4** (Prom.), (amended notice), Departments of Education, Fire, Hospitals, Public Works, Water Supply, Gas and Electricity, Comptroller's Office, \$4,646 and over. Six months as electrical inspector, grade 3. Fee \$4. (Thursday, June 17.)

7147. **FOREMAN (STRUCTURES - GROUP A)**, (Prom.), Transit Authority, \$2.22 to \$2.50 an hour; three vacancies. One year as assistant foreman (structures - group A) or assistant foreman (structures). Fee \$4. (Thursday, June 17.)

7063. **INSPECTOR OF LIGHT AND POWER, GRADE 4** (Prom.), Department of Hospitals, \$4,646 and over. Six months as inspector of light and power, grade 3. Fee \$4. (Thursday, June 17.)

7165. **POWER DISTRIBUTION MAINTAINER** (Prom.), Transit Authority, \$1.74 to \$2.04 an hour; 50 vacancies. Six months as trackman or maintainer's helper, group A. Fee \$3. (Thursday, June 17.)

7157. **STRUCTURE MAINTAINER, GROUP A** (Prom.), Transit Authority, \$1.74 to \$2.04 an hour; 19 vacancies. Six months as maintainer's helper, group D. Fee \$3. (Thursday, June 17.)

7158. **STRUCTURE MAINTAINER GROUP B** (Prom.) Transit Authority, \$1.74 to \$2.04 an hour. Six months as maintainer's helper, group D. Fee \$3. (Thursday, June 17.)

7159. **STRUCTURE MAINTAINER, GROUP E** (Prom.), Transit Authority, \$1.74 to \$2.04 an hour; six vacancies. Six months as maintainer's helper, group D. Fee \$3. (Thursday, June 17.)

7160. **STRUCTURE MAINTAINER, GROUP G** (Prom.), Transit Authority, \$1.74 to \$2.04 an hour;

two vacancies. Six months as maintainer's helper, group D. Fee \$3. (Thursday, June 17.)

7096. **SUPERVISING TABULATING MACHINE OPERATOR (REMINGTON RAND EQUIPMENT), GRADE 3** (Prom.), the NYC Comptroller's Office, \$3,386 to \$4,015. Six months as tabulating machine operator, grade 2; tabulator operator (Rem. Rand), grade 2; alphabetic key punch operator (Rem. Rand), grade 2. Fee \$3. (Thursday, June 17.)

7161. **SUPERVISOR (CARS AND SHOPS)**, (Prom.), Transit Authority, \$5,921 to \$7,380; one vacancy. One year as assistant supervisor (cars and shops). Fee \$15 (Thursday, June 17.)

7039 (amended notice). **CASHIER, GRADE 3** (Prom.), Department of Finance, \$3,386 to \$4,015. Six months as bookkeeper, grade

\$87 Insurance Examiner Jobs Offered by State

ALBANY, June 7—Jobs as junior insurance examiner, entrance career position in the insurance examining field with the New York State Insurance Department, are being filled through a nationwide examination open indefinitely to any qualified citizen of the United States.

Junior insurance examiners help examine insurance companies and prepare reports. The jobs are located in NYC and Albany, but involve field work. Persons appointed may have to travel throughout the U. S.

Salary starts at \$4,512 and rises to \$5,339 in five annual increases. Higher jobs with the department are filled by promotion.

Apply to the State Civil Service Department, State Office Building, Albany, N. Y. As far as practicable, the department will hold written tests at time and places convenient to candidates.

Candidates need a year of recent, full-time paid experience in an insurance company, insurance regulatory agency, public accounting firm, or actuarial consulting firm in responsible work either maintaining or auditing insurance company books or accounts, or making actuarial computations for setting premium rates and computing reserves. In addition, they need either four more years experience or appropriate college training to qualify. The examination announcement contains the detailed qualifications required.

FOR FATHER — FOR YOURSELF Famous Brand SPORT and DRESS SHIRTS

Miracle Fabrics. Imported Fabrics. White or whites. Long and half sleeves. All sizes, patterns, colors. Originally marked \$7.50.

\$2.50

Abe Wasserman's Price bargain priced Other shirts at \$3.50

Swim trunks and shirts \$5 to match per set

Come in NOW

ABE WASSERMAN

CANAL Entrance: 46 Bowery ARCADE and 16 Elizabeth St. Opp. New Entrance to Manhattan Dr. Telephone WOrth 4-0215

Take 3rd Ave. Bus or "L" to Canal St. Open Until 5:30 Every Evening

REMEMBER. For Your Convenience OPEN SATURDAYS, 9 A. M. to 5 P. M.

Also Checkmen's Book Store at 53.56

2, or any title in grade 3 of the clerical service; however, candidates who do not have the title of cashier, grade 2, must have six months' experience as cashier or bank teller. Fee \$3. (Thursday, June 17.)

7264. **CHIEF MEDICAL EXAMINER OF CITY OF NEW YORK** (Prom.), \$12,000. Six months as deputy chief medical examiner; State license to practice medicine. Fee \$5. (Thursday, June 17.)

3 More Questionnaires Sent Out in NYC Job Study

President Paul F. Brennan of the NYC Civil Service Commission announced that the nineteenth questionnaire dealing with the reclassification by NYC has been sent to City departments, and employee, professional and civic organizations. The questionnaire concerns recreation positions.

These questionnaires ask opinions on the existing Recreational Service classification, and the classification of similar titles as proposed by other surveys.

In addition the Commission's own tentative proposed reclassification of this service is offered for discussion.

Comment on the questionnaire is to be submitted by June 30.

A questionnaire dealing with the menagerie positions was also sent

out, giving the Commission's tentative proposal for reclassification: Rank I, menagerie keeper; Rank II, senior menagerie keeper; Rank III, supervisor of menagerie. July 9 is the deadline for return of the questionnaire.

The twenty-first questionnaire in the series, concerning positions in the Radio and Television Service, was sent to appropriate City departments, and employee, professional and civic organizations. Comments should be returned by July 16.

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.

FREE home trial

Get Comfort-Cooling in your home tonight with a

Westinghouse Mobilaire®

This Fan completely changes the air in 4 or 5 rooms every minute. At night, when placed about 3 feet in front of an open window or door, the Mobilaire exhausts hot inside air and draws in the cool, fresh outdoor air.

WESTINGHOUSE Big Twin

This 3-way reversible window fan blows hot air out, draws cool air in, and can be used as a safe air circulator for daytime cooling.

WESTINGHOUSE Riviera

It's reversible... use as exhaust or intake fan. Easily portable.

Get Your STUDY BOOK

FOR

Social Investigator

\$2.50

LEADER BOOK STORE

97 Duane Street, N. Y. C.

BEAT THE HEAT WITH THESE OTHER COMFORT-COOLING FANS

<p>Westinghouse</p> <p>16" DELUXE WINDOW FAN</p>	<p>Westinghouse</p> <p>20" DELUXE WINDOW FAN</p>	<p>Westinghouse</p> <p>16" DEBONAIRE® HASCOCK TYPE</p>
--	--	--

STANLEY DISCOUNT SALES CO.

300 W. 40th St., N. Y. C., Cor 8th Ave.

BR 9-2180

(1 flight up)

RADIO -- TV -- CAMERAS -- APPLANCES

Looking Inside

(Continued from Page 2)

tion, State Department, into Schedule C. Most of those jobs are as investigators. The idea is that loyalty and security clearance must be air-tight, and that the appointees must have special capabilities—as if competitive employees could not meet those requirements!

WATCH FOR POSSIBLE SPREAD

It will be interesting to watch if the trend to exempt reclassification spreads to the State government, and local governments in the State. In the Federal government a complex situation gives the U. S. Civil Service Commission some argument for building up the number of exempt jobs, to differentiate sharply between those jobs which are policy-determining or confidential, hence should be appointive, and those which are not, which should be competitive. Hidden behind that argument is the fact the previous administrations filled jobs with employees of their own choice, then covered them into the competitive class.

The argument about confidential nature of the work was raised in favor of exempting jobs not only in the Refugee Division but also in the Bureau of Security, Consular Affairs and Personnel, State Department.

GREATER RESPONSIBILITY ASSUMED

The two aspects—exempting jobs and removing shackles to Commission action—are different in kind but point in the same direction of greater assumption of responsibility. In making so many jobs exempt, the U. S. Civil Service Commission is practically notifying any Congressional committee, present or future, that each department assumes full responsibility, with the U. S. Civil Service Commission, for the loyalty and patriotism of each appointee to a policy-making or confidential job.

The danger in exempt jobs is the abuse of appointing power. If the increased number of such jobs is to afford more patronage jobs with which to pay off political debts, public service suffers. There is no such sign on the Federal scene, in regard to the jobs newly put into Schedule C, and no more than the usual payoff for other exempt jobs, there or elsewhere.

ALWAYS AN EYE TO PRACTICALITY

Some allowance must always be made for political necessities, and even civil service reformers are practical enough to admit that, though not to the extent of forgiving the dropping of a tried and capable employee of opposite political persuasion for a lesser light wing rendered valuable political service. For instance, the Civil Service Reform Association objects to the dropping by the Eisenhower administration of a Marshal in New Jersey who had 26 years' U. S. service, 13 of them in the Marshal's Office, the only full-time Marshal in his district, so that a former Holland Tunnel policeman, now the owner of a sporting goods store, and president of the Young Republicans of New Jersey, could be appointed. The reform group wants all U. S. Marshal jobs put in the competitive service.

VET PREFERENCE HOT ISSUE

In the same direction of greater discretion afforded to Commissions would be amendment of the Veteran Preference Act. The Civil Service Reform Association says the act must be modified, if the merit system is to operate effectively. Equal protection against removal should be afforded to U. S. employees with permanent competitive status, with no distinction made between veteran and non-veteran, the association holds.

Veteran preference is a hotly controversial subject; the U. S. Civil Service Commission is approaching it cautiously, but will no doubt take a stand after the canvass of sentiment of veteran organizations is completed.

TOO MUCH AND TOO SOON

Civil service administration has grown through a series of necessarily restrictive laws and rules. The time when rigid restrictions were needed, for instance, to kill the spoils system, and later to prevent personal and political reprisals against competitive and non-competitive employees, passed long ago, it is heartening to recall. Whether the shackling has been overdone, so that Civil Service Commissions are almost hamstrung by restrictions, is one of the most important civil service considerations of this era. That it has not only been overdone, but grossly overdone, I am convinced.

WHEN THE CHIEF EXECUTIVE STEPS IN

The fact the President of the United States and the Governor of New York State have assumed responsibility for personnel administration, and the Mayor of NYC for both civil service and personnel administration, will of itself produce greater flexibility in the administration of one branch or the other or both.

The concept of civil service is broadening noticeably. Recruitment is being edged out from its primary position by programs of job evaluation, sensible relationship of pay to duties and responsibilities, attention to incentives, training programs, and reclassifications that are promising if still only tentative.

When the chief executive shows interest in all such matters, civil service commissions and personnel directors get a green light they never saw before. Much greater flexibility of operation then results from prestige from above, without change in a single law or rule.

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 4-2800.

U. S. Exams Now Open

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

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

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

Want

\$1,000 \$3,000
\$5,000

WORTH OF STOCK?

The new Monthly Investment Plan of the N. Y. Stock Exchange shows you how you can own stock in your choice of 1,200 listed stocks . . . out of current income. You can invest in regular amounts as low as \$40 monthly or quarterly. We can help you with your selection of stock—at no charge.

This is a carefully worked out, long-range investment program. The free booklet, Monthly Investment Plan, tells you about cash dividends, your rights as an owner, payments, etc.; and you can terminate your plan at any time without obligation. Send now for your free copy of this booklet giving all the facts on how to buy stock regularly out of current income.

STIEGLITZ & CO.

Members N. Y. Stock Exchange
40 Wall Street, New York 5
Phone: WHitehall 4-5550

HOW TO PUT YOUR SAVINGS TO WORK FOR YOU

By PETER ALLEN

Are common stocks too risky for the average civil service employee?

That is a common question asked by civil servants who have heard about the new method of buying common stocks on the "installment plan."

The answer is not simply a Yes or a No, but depends on two things: the financial position of the investor, and which common stock he has in mind.

Obviously, every individual should have a reserve of cash—or liquid investments—usually set at about the amount of three months' living expenses. This should be kept in a savings account, a federal savings and loan association, or in government bonds. After this, an individual with a steady job can wisely select the common stocks of substantial, dividend-paying corporations as a place to put his savings to work.

Full Freedom to Call It Off

The new "Installment Sales Plan" was conceived by representatives of the New York Stock Exchange as a means of getting more individuals to buy stocks of America's leading corporations. Some facts about this plan were mentioned in last week's column. Some 16,000 individuals have begun to put their savings into the purchase of fractions of shares under this plan.

Because there is no compulsion involved in the plan, you can

stop any time you want to stop without any loss because you stopped. It has wide appeal to those who like to retain their independence, yet have a plan for saving.

What if you should quit the plan? Any time you decide to stop, you will have your full shares registered in your name on the books of the company and mailed to you without charge. Any fractional shares held by you will be sold and a check for the proceeds sent to you. This is a plan to help you invest periodically; it does not compel you to do anything you no longer want to do or no longer can do.

You can sell all or any part of your shares merely by instructing your broker to do so. He will send you a check for the proceeds, less the customary New York Stock Exchange commission and transfer taxes.

If you skip one or two periods, your broker will merely suspend your plan for you and continue to reinvest or remit your dividends, whichever you direct. However, he reserves the right to terminate the account, and would expect to do so if you skip more than four successive purchases.

MOSES GOLDMAN GETS INVESTIGATION DEPT. POST

Moses Goldman has been appointed to one of the exempt jobs as examiner of accounts, NYC Department of Investigation.

The Comptroller of the State of New York

as agent of New York State Thruway Authority will sell at his office at Albany, New York on
June 16, 1954, at 10:00 o'clock A. M.

(Eastern Daylight Saving Time)

\$300,000,000

New York State Thruway Authority General Revenue Bonds, Series A

Dated July 1, 1954, \$75,000,000 General Revenue Bonds, Series A, due serially in various amounts from 1964 to 1979, both inclusive, and \$225,000,000 General Revenue Bonds, Series A, due July 1, 1994.

The Bonds will be subject to redemption by the Authority, prior to their respective maturities, as a whole or in part at any time on and after July 1, 1960, upon certain terms and conditions, including specified redemption prices.

Principal and semi-annual interest, January 1 and July 1, payable at Bank of the Manhattan Company, New York City.

Act and resolutions authorizing the bonds, Official Statement, Official Form of Proposal, Notice of Sale, and forms of opinions will be furnished upon application to Bank of the Manhattan Company, Trustee, 40 Wall Street, New York, N. Y.

J. RAYMOND McGOVERN, State Comptroller, Albany 1, N. Y.

Dated: June 9, 1954

FREE BOOKLET EXPLAINS

How to buy the stock you want by our new

Monthly Investment Plan

Now you don't have to postpone owning that "blue-chip" stock you've thought about. Start owning it right away by a new plan that lets you buy shares "by the dollar's worth," in small, regular monthly payments. Shares in top companies—listed on the New York Stock Exchange.

How \$40 or more a month buys any stock

Tell us the stock you want, how much you can comfortably invest—from \$40 to as high as \$990 (monthly or quarterly). With each payment, shares (and fractions) are

Own your share of American business

Cohu & Co.

Members New York Stock Exchange
One Wall St., N. Y. 5 Building Green 2-4900

bought for your account at the customary commission. Cash dividends are yours to keep or have us reinvest for you. No extra commissions, starting fees, dues, interest or carrying charges. Discontinue without penalty at any time.

Send for free booklet
Learn how Plan works, your rights as an owner, annual reports, dividends, etc.

COHU & CO.
One Wall St., N. Y. 5

Please send me free booklet on Monthly Investment Plan without obligation.

Name _____

Address _____

City & State _____

READER'S SERVICE GUIDE

Carpenter & Cabinetmaker

ERNEST O. PARENT & SON, Carpenters, Furniture made or restored Interiors, Television & Radio Cabinets, Cornices, Alterations, Jobbing, Violations removed, 121 University Pl., at 12th St., AL 4-1037

Moving and Storage

TOSCANO'S NEW INSURED VANS \$7 Hr. Flat Rate to All Points C.Y. 8-2110

Television — Service

ANY TV SET REPAIRED to your satisfaction or no charge. Try us. DAVIES TV LU 3-5253.

Sanitarium

EVERGREEN HEALTH REST SANITARIUM, 317 & 530 Washington Ave., Yonkers, N. Y. Convalescents, Incurable, Diabetics and Nervous Cases, Baking Lamp Massage and Diathermy Short Wave as prescribed by physician. Phone Office Yonkers 5-9243 Anna M. Donovan.

Mr. Fixit

PANTS OR SKIRTS

To match your pockets 300,000 patterns. Lawson Tailoring & Weaving Co., 100 Fulton St., corner Broadway N.Y.C. 11 High apt. WOrld 2-2817-8

TYPEWRITERS LENT For Civil Service Exams. We do deliver to the Examination Rooms. All makes. Easy terms. Adding Machines, Monographs. International Typewriter Co., 240 E. 98th St. RE 4-7300 N. Y. C. Open 9:30 to 5:30 p.m.

Catering Facilities

HALL Available for Wedding, Receptions and Private Parties THOS. O'BRIEN 335th Street and Brookdock Avenue B-1th Room L. I. Hollis 5-9851

China Ware

MEN and WOMEN KANS EXTRA MONEY IN SPARE TIME No investment, sell wallets, jewelry, all verware, other items at discount prices. Call MU 2-3757. Ask for MR. WIN.

INVESTIGATIONS EVERYWHERE JOHN SHIELDS DETECTIVE BUREAU Inc. 10 E. 43rd St. MU 2-6994 Phone Day or Night

Tinsmith and Roofing

JAMES J. BOLT & SON, Inc. Est. 1907 Roofing of Every Description. Slighting, Leaders, Gutters, Repair work a specialty. Special Courtesy to Civil Service Workers. 161 Clifton Place, B'klyn 28, N. Y. Telephone MAin 2-7730.

Household Necessities

CLEARANCE on all imported cottons. Permanent creases, bouffants, 50 in hand woven cotton, Handmade hand bleached cottons, Lingerie, Irish Linens and dozens of other choices from 40c per yd. Cheapest of this lot retail at \$1.50 per yd. Mill East Imports, 70 E. 11th St. (a few doors West of B-way), GR 7-3335.

WOMEN'S SPECIALTY STORE! Offers with this ad, 3 pairs of nylon stockings \$1.15 for \$1.50. Also summer dresses \$3.95 to \$12.00. House Dye to \$1.05. Shirts \$1.95 to \$3.95. Shop in this air-conditioned store for your needs and save money. Ginsbro Sales Corp., 178 Church St. Bet. Duane and Beale St.

FURNITURE RUGS AT PRICES YOU CAN AFFORD Furniture, appliances, gift clothing, etc. (at real savings) Municipal Employees Service Room 428, 15 Park Row CO 7-5390

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. 50. WA. 9-0082

REFRIGERATORS, \$20.50 up. All sizes guaranteed. New and used. Air conditioning units \$129.00 and up. 38-17 39th Ave. Woodside, L. I. HA 9-4230.

Upholstering

Upholstering - New & Old Slip Covers - Draperies

Made to order, your or our fabric. Also travel rods, any length, made to order and installed at reasonable prices.

SPECIAL SALE: 3 WEEKS ONLY. Sofa, Two Chairs and 3 Cushion Slip Covers \$95.00; Formerly \$125.00. Free estimates.

ANDREW FISCHER

Open evenings 7:30 to 9 P.M. 134 7th Ave. S., nr. 10th St., CH 2-7458

FINE QUALITY UPHOLSTERING. Bottoms rebuilt expertly your home. Chairs \$1.95 Sofas \$9.95. Furniture recovered, wide selection. Encore Decorators, 1537 Second Ave., BU 8-3450 and 72 West 95th MO 6-3243.

Air Conditioning

Saving To 20% For civil Service Workers

Air Conditioner - Brand New

All makes - Cl 3-9185. After 10 A.M. GERMAIN ENTERPRISES, Air Conditioning Specialists 204 W 14th St.

REAL ESTATE

S. Ozone Pk. \$8,490

\$800 CASH

For Civilians

lots of wall space — brand new oil unit — lovely large back yard — 40 x 100 plot — 1 car gar. Perfect condition throughout. Vacant — move right in.

Completely detached 6 large rooms—modern kitchen with Special arrangement with owner will enable a civilian to buy this house for \$800 cash.

HOLIDAY 'The Real Estate Super Market!!!'

147-05 Hillside Ave., Jamaica OPEN 7 DAYS A WEEK JA. 6-4034

8th Ave. Subway "E" Train to Sutphin Blvd. Sta. North Exit.

WOMEN'S specialty store: Offers with this ad 3 pairs of nylon 51-13 stockings for \$1.29. Women's beautiful Petticoats \$1.95. Brunch coats, \$1.95-\$3.95. Bathing suits, \$3.95 up. Poda Fishers, \$1.95-\$5.95. shorts \$9c. Shop in this air-conditioned store for your needs and save money. Ginsbro Sales Corp., 178 Church St. Bet. Duane and Beale St.

Venetian Blinds

Blinds Old - Blinds New

Custom made or stock old blinds expertly refinished. Reasonably! WA 7-9771 BLOOMFIELD'S

REAL ESTATE

BROOKLYN

BROOKLYN'S BEST BUYS!

PENN ST.

(Bedford Ave.)

2 story, basement brick, 10 rooms, 2 baths, oil, newly decorated, parquet floors, all vacant. Price \$14,000. Cash \$2,000

CROWN ST.

Beautiful home. 2-car garage, modern bath, kitchen, oil heat, finished basement, all vacant. Cash \$4,000.

HANCOCK ST.

(Near Reid Ave.)

2 story, basement, brick, 10 rooms, 2 Hollywood baths, parquet floors, steam by oil, all vacant. Price \$14,500. Cash \$3,000

HERMAN ROBINS, Inc.

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

REAL ESTATE

QUEENS

GET RICH QUICK

Own Your Own Home

ST. ALBANS

MONEYMAKER

Five rooms with 3 room basement apt. 2 kitchens, 2 baths, oil, brick.

\$9,990

HOLLIS

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

\$9,500

SPRINGFIELD GARDENS

Three 3 room pats. complete. Plot 40x100. 2 car garage, oil.

\$11,999

HOLLIS

CHAPPELLE GARDENS

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

\$12,990

ST. ALBANS

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

\$13,999

Chappelle Gardens

10 ROOMS

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

\$14,999

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

For every type home call

Arthur Watts, Jr.

112-02 175 Place, St. Albans

JA 6-8208

9 AM to 7 PM Sun. 11 to 6 PM

BE A PROUD HOME OWNER

Investigate these exceptional buys.

ATLANTIC AVE. (Nostrand) 1 family, store and shop. Price \$10,750.

MARION ST. 6 family, cold water. Vacant apt. Cash required. \$1,500.

ST. FRANCIS PL. 2 family, 14 rooms, excellent condition. Price \$15,500.

JEFFERSON AVE. 2 family, semi-detached. All vacant. Price \$12,500. Cash \$1,500.

Many SPECIALS available to G.I.

DON'T WAIT ACT TO DAY

CUMMINS REALTY

10 MacDougal St. Brooklyn

PR. 4-6611

Open Sundays 11 to 4

NO CASH G. I.

S. OZONE PK. \$9,490 6 Rooms

BAISLEY PK. \$8,900 5 rooms, garage, oil heat. Close to everything. \$1,000 Cash for Civilian.

BAISLEY PK. \$11,750 1 family, can be used as two. 2 large 4 room apartments, 2 car garage, oil steam heat, detached. Corner.

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

SPRINGFIELD GARDENS Fully detached 5 rooms and porch, oil heat, garage, excellent condition terrific location. \$9,000

— ALSO — ST. ALBANS \$15,500

2-family, 5 rooms and porch down, 4 up; modern kitchens and baths; oil heat, garage. Excellent location

Many Other Excellent Values In 1 and 2 Families

TOWN REALTY 186-11 Merrick Blvd. Springfield Gardens, L. I. Laurelton 7-2500-2501

VACANT

Store & 2 Apts. Brick - Oil

3 story, 2 kitchens, 2 1/2 baths, very modern store suitable for Beauty Parlor, Cleaners, etc. Wonderful opportunity if you act fast. Very low cash down. Move right in, pay balance like rent.

Call Coberg NE. 8-9212

BUY NOW MOVE RIGHT IN EAST ELMHURST

Large beautiful one family of everlasting stucco with six spacious, well laid out rooms. Cozy living room, modern kitchen and tiled, colored bath, finished basement oil heat, garage. Modern and exclusive with quiet street, near transportation. All for.

\$12,990

Terms Of Course MANY GOOD BUYS Jamaica St. Albans, So. Ozone Park

CALL JA 6-0250 The Goodwill Realty Co.

WM. RICH Lic. Broker Real Estate 108-13 New York Blvd., Jamaica, N.Y.

Home Furnishings for Sale

SAVE MONEY on any brand name furniture and bedding seen anywhere. Visit Buying Office, GRAMERCY HOUSE, 336 Fourth Ave. 119 St. N.Y.C. AL 4-0068.

INSTRUCTIONS

LEARN I B M KEY PUNCH, 40 to 50 hours, Dorothy Kane School, 11 W. 42nd Street, N.Y.C.

FLORIDA

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

Kitchens & Bathrooms MODERNIZED

for only pennies a day NO DOWN PAYMENTS

F.H.A. Terms Huge Selection of 6 Yrs. to Pay Cupboarded Furniture FREE ESTIMATES

Call AX1 7-8585, or visit our showrooms ATLANTIC-CRAFT PRODUCTS

147-30 Archer Ave., Jamaica 35, N. Y. (1 block from LIRR Station, just off Sutphin Blvd., Jamaica Ave.) Open Daily to 5:30 P.M., Mon., Fri. to 9 P.M. AX1 7-8585. FREE PARKING

"QUEEN CAPE COD" 5 ROOMS + EXPANSION ATTIC CENTER HALL SEPARATE LIVING ROOM FULL DINING ROOM

92900

\$490 DOWN

One quarter acre estates . . . 5 large rooms . . . expansion attic . . . center hall . . . separate living room . . . full dining room — these features are just a few of the highlights that make Miller's "Queen Cape Cod" one of Long Island's best buys.

The finest recreation facilities at Sunken Meadow State Park, only 5 minutes away, where home owners may enjoy swimming, boating and fishing. Shopping and schools nearby.

Colored Ceramic Tile Bath • Knotty Pine Kitchen Cabinets • Full Width Sliding Door Closets • Full Basement • Blanket Wall Winter Air Conditioning, Oil Fired • Paved Streets and Curbs • Public Water—Gas • Fully Insulated • Oak Flooring Throughout • Full Size 34" Gas Range

DIRECTIONS: Northern State Parkway (Duerpark Avenue, Exit 42) to Jericho Turnpike, east on Jericho Turnpike to Larkfield Avenue, turn left (north) approximately 2 miles to Pulaski Road, turn right (east) approx. 3 1/2 miles to Model Home in Kings Park, or Route 25A (Northern Blvd.) past Sunken Meadow State Park to Pulaski Rd. turn right approx. 3 blocks to Model Home.

MILLER HOMES
at KING'S PARK
EAST NORTHPORT AVE. (PULASKI ROAD) & OLD COMMACK RD. • KINGS PARK 2-4854

Exclusive Sales Agent Illinois 9-2600

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

LONG ISLAND

JAMAICA \$11,500

BRAND NEW!

Brick & Shingle Bungalows
\$1500 Cash For Civilian

- Fully Detached
- 5 Large Rooms
- Oversized Plot
- Picture Windows
- Formica Sink Top
- Knotty Pine Kitchen Cabinets
- Move In, in 3 Weeks

HOLIDAY
'The Real Estate Super Market!!!'

147-05 Hillside Ave., Jamaica
 OPEN 7 DAYS A WEEK
JA. 6-4034

8th Ave. Subway "E" train to Sutphin Blvd. Sta. North Exit.

BETTER HOUSES FOR SALE

1 and 2 Family Homes

HOLLIS VICINITY

Five room brick bungalow, with basement, extra gas range, parquet floors, Venetian blinds, screen and storm windows, garage, fine residential community. Price

Price \$13,200

ADDISLEIGH PARK

Stucco, 8 1/2 rooms, 2-car garage, finished attic and basement, modern kitchen, 1 1/2-baths, Venetian blinds, screens and storm window, refrigerator, many extras. Price

Price \$19,000

ST. ALBANS

Brick, 6 1/2 rooms, 1 1/2-bath, wood colored tiled bath, with glass enclosed stall shower, extra large living room with real fireplace, modern kitchen, Venetian blinds, storm windows and screens, garage. Price

Price \$12,600

Other Homes in Jamaica, South Ozone Park and vicinity

\$8,500 & up

Mortgages Arranged

Call for Mr. Smith

W. D. HICKS

116-04 Merrick Blvd. Jamaica, L.I.
 Jamaica 6-4592 LAurelton 7-6855

SPRINGFIELD GARDENS

\$13,990

1 family solid brick and fieldstone detached home, 5 1/2 rooms, lot 40 x 100, wood burning fireplace. Loads of extras.

ST. ALBANS

\$11,500

1 family detached, 6 rooms and gut porch, oil heat, lot 40 x 100, nicely landscaped. Small cash.

S. OZONE PARK

\$9,900

1 family detached 6 rooms, parquet floors, newly decorated, garage. Many extras. G. I. \$600 down.

ST. ALBANS

\$13,750

1 family solid brick, 6 1/2 large rooms, large plot, finished basement apartment. G. I. \$2,000.

MANY OTHERS TO CHOOSE FROM

MALCOLM BROKERAGE

106-57 New York Blvd.

Jamaica 5, N. Y.

RE. 9-0645 — JA. 9-2254

ST. ALBANS

TERRIFIC VALUE

6 large rooms with finished basement and 1 1/2 baths, 1 car garage with oil heat, nice buy at

\$9,000

Call Agent

OL 8-0405

LOVELY INTER-RACIAL COMMUNITY IN LONG ISLAND OFFERS ROOMY RANCH HOMES AT ONLY \$69 A MONTH

You'll Be Happier At Beautiful Ronek Park

After visiting Ronek Park, touring the magnificent countryside around it, and speaking with the residents, the conclusion is inescapable that here is one of the greatest things that has ever happened in American community planning.

Ronek Park can easily stand the most minute inspection, for every detail of the home is designed for healthy living, easy housekeeping and long-lasting construction quality.

A "Dream House" Layout

The ultra-modern Ronek ranch home features center entrance; over-size living room with broad ranch picture window; sparkling "Domestic Science" kitchen with an abundance of duo-tone cabinets and formica worktops, automatic console range and multi-hued inlaid linoleum; 3 airy bedrooms with spacious closets plus special linen closet; sparkling ceramic tile Hollywood bath with mirrored cosmetic cabinet; ample basement space for laundry room, storage room and hobby workshop.

RUMPUS ROOM WITH COCKTAIL BAR INCLUDED AS A FREE BONUS

Below the main level is a full-size basement. The big attraction here is the finished rumpus room with cocktail bar which is included as a bonus absolutely free in this final section. In the previous sections, buyers had to pay approximately \$800 additional for this.

Packed With Fine Features

The list of construction specifications is much too long to detail in its entirety. Here, however, are a few of the more important ones: Air conditioned heat for economy and efficiency, oil burner, copper plumbing, polished hardwood floors, full rockwool insulation to keep comfort in and fuel costs down, roomy closets throughout, additional built in linen closet, large landscaped grounds and many other fine features.

Concrete walks, curbs and streets are installed and paid for by builder.

Read the Alston Family's Exciting Story!

Here is how one family exchanged the slums for a place in the country. John E. Alston was raised in Harlem, and hated every minute of it. But where could a Negro family live in the 30's? . . .

When John grew up, he made a decent salary driving a cab. It was enough to afford a better place than Harlem, but the same pressures that kept his folks in Harlem, forced John to raise his kids there, too.

Then one Sunday, John picked up the newspaper. In it was an announcement about Ronek Park. Two hours after that he made his down payment, 4 months later he moved in.

The same Children in Ronek Park

Now John, his wife, and his kids, Doris and Thomas, have an entire house for themselves. Now Doris and Thomas play in grassy lanes instead of fire escapes and traffic-choked streets. Now John pays only \$69 monthly instead of \$91! This is but one of hundreds of families who have traded slum environments for the sunshine, air and elbow room of Ronek Park.

See RONEK PARK on TELEVISION

Station WATV Channel 13
 Thursday 9:30 P.M.

He spent hours each week looking for a better place, but he could find nothing. Wherever he went — Brooklyn, the Bronx, Queens, Staten Island, even Newark—it was the same sad story. Nothing doing!

Pay Less And Live Better in this Modern Home

OUTSTANDING VALUES

BAISLEY PARK

Ideal 2 1/2-story dwelling, 7 1/2 extra large rooms, 4 bedrooms, walk-in closets, all rooms entered off hallway, excellent condition, steam heat (oil), garage, nice landscaped plot, unobscured by eye-line fence. Price

\$9,490

ST. ALBANS

Gracious white Colonial 2-story home, 7 large rooms, very nicely decorated, extra lavatory on first floor. Screened-in porch, hot water heat (oil), located on a beautiful landscaped 65x100 plot, garage. In a beautiful location. Price

\$13,300

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

148-18 Liberty Ave., Jamaica, N. Y. Olympia 8-2014—8-2015

ST. ALBANS New Homes

(172nd St. and 118th Ave.)—Under construction, new model homes; 3 rooms; colored tile bath; all modern improvements; fully detached. Make your selection now, while you can choose. Many features. Price ranges from \$14,200. Open for inspection Saturdays and Sundays between 2:00 and 5:00 P. M. Johnson, ST. 3-8618, GL 2-5917.

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.

HOLLIS

CHAPPELLE GARDENS

LOOK THIS UP!

Legal 2-family 5 and 4-room apts.; finished basement and bar; garage; plot 40x100. Lovely buy. Call Agent — JA 9-1605.

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.

NO CASH for Vets
LIVE LIKE A KING IN QUEENS

40 x 100 PLOT

Fully detached, shingled one family, five redecorated rooms, new oil steam heat, landscaped plot, oversized garage, 2 block to school shopping, sub bus. \$9,500. No. 250.

FINISHED BASEMENT

Fully detached and shingled, 6 rooms, one family, 3 bedrooms, modern kitchen, steam heat, oversized garage. A-1 location, reduced to \$11,500. No. 33.

SPECIAL! SPECIAL! SPECIAL!
7 Rooms - 1 Family - Now Vacant

Fully detached, and newly shingled home, 3 bedrooms, new baths, modern kitchen, full basement, oil-hot water heating, private driveway, 2 car garage. Reduced to \$10,700.

TAKE OVER 4% G.I. MORTGAGE
\$1,000 CASH TO ALL

All Homes Available on Essex Layaway Plan

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

DeBARY, FLORIDA

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

CROWN HEIGHTS

2 Family

In beautiful tapestry brick, oil, steam, parquet, garage, detached, 14 rooms, 3 main entrances. Price and terms arranged.

Act Now — Call

PR 4-6611

Discount Tickets for Government Employees

All governmental employees of the metropolitan area—Federal, State, City and Authority—are offered 25 per cent reduction on the \$3.30 and \$2.20 seats at the Jones Beach Marine Theatre where Guy Lombardo's new musical extravaganza, "Arabian Nights," will open on June 24 and play all summer.

Lauritz Melchior, the celebrated opera singer, will be the star, and the cast will include Mia Slavenska, the ballerina, in dances of the Ballet Theatre. Included also will be a whale holding about 70 men which will swim into the performance and a revival of the famous disappearing chorus that made the old Hippodrome Theatre famous.

Since these features have aroused such a large advance sale, the management has been compelled to restrict discounts to Sunday, Monday and Tuesday evenings (except July 5). And since all seats are reserved a box office has been established in Manhattan at the Rivoli Theatre, Broadway and 49th Street, so that those desiring to see the show need not go all the way to Jones Beach to get tickets in advance, or even as late as the afternoon of the evening show.

Exchange Tickets
For those who are not familiar

with exchange tickets it should be explained that these are distributed without cost or obligation to those who wish to consider using them. To obtain exchange tickets for the Jones Beach Theatre one must write—phone requests cannot be honored—on the letterhead of a governmental agency—estimating the number of tickets that can be used. The request should be mailed to Joseph Lilly Associates, 145 East 54th Street, New York 22, N. Y., which will honor the request immediately. Those who wish to convert them into reserved seats may then take them to the Rivoli Theatre box office.

With exchange tickets the \$3.30 seats cost \$2.50 and the \$2.20 tickets \$1.65. The discount is applied to the ticket price minus the required tax and the tax on the reduced price is then added, as required by Federal law.

Special group "package" discounts also are available for those who wish to make up parties in multiple of 35. These "packages" include bus or railroad transportation, meals, bathing facilities, and show tickets. The buses can be chartered to go and return from any point in the city. A list of the "packages" available also can be obtained by mail only from Joseph Lilly Associates.

U. S. Jobs

The following U. S. exams are open until further notice for receipt of applications. Apply to the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. Mention announcement number indicated.

363. PATROL INSPECTOR (TRAINEE), \$3,795. — Jobs are with the Immigration and Naturalization Service in certain land border and coastal area.

232. PHARMACIST, \$3,410 and \$4,205; PHARMACY RESIDENT, \$2.02 an hour. — Positions are with the Veterans Administration. Closing date for pharmacy resident: June 30, 1954.

294. PHOTOGRAPHER, MICROPHOTOGRAPHER, PHOTO-STAT OPERATOR, BLUEPRINT OPERATOR, BLUEPRINT AND PHOTOSTAT OPERATOR, various rates from \$2,750 to \$3,410. — Jobs are in the Washington, D. C., area.

9-14-1 (54). PRISON LIBRARY ASSISTANT, \$3,410. — Jobs are in Federal penal and correctional institutions in various States. For males only.

39. SCIENTIFIC ILLUSTRATOR (MEDICAL), \$3,410 to \$5,060; MEDICAL PHOTOGRAPHER, \$3,175 to \$4,205. — Jobs are with the Veterans Administration.

395. SEASONAL PARK RANGER (general, naturalist, historian, archeologist), \$3,175.

275, 321. STATISTICIAN (mathematical, analytical, survey), \$4,205 to \$10,800. — Jobs are in the Washington, D. C., area.

372. TABULATING EQUIPMENT OPERATOR, TABULATING MACHINE OPERATOR, \$2,750 to \$3,175; TABULATING EQUIPMENT OPERATION SUPERVISOR, TABULATING MACHINE OPERATION SUPERVISOR, \$3,175 to \$4,205; TABULATION PROJECT PLANNER, \$3,410 and \$4,205; TABULATION PLANNER, \$3,175 to \$3,795. — Jobs are in the Washington, D. C., area.

9-14-1 (52). WOMEN CORRECTIONAL OFFICERS, \$3,410. — Jobs are in the Federal Reformatory for Women, Alderson, W. Va.

334. ADDRESSING MACHINE OPERATOR, GRAPHOTYPE MACHINE OPERATOR, ADDRESSING MACHINE AND GRAPHOTYPE OPERATOR, CARD PUNCH

LEGAL NOTICE

NEW STANDPIPE SYSTEM STATE ARMORY 1123 FRANKLIN AVENUE BRONX, N. Y.

Sealed proposals covering Sanitary Work for New Standpipe System in Administration Building, State Armory, 1123 Franklin Avenue, Bronx, N. Y., in accordance with Specification No. 18555 and accompanying drawings, will be received by Henry A. Cohen, Director, Bureau of Contracts and Accounts, Department of Public Works, 14th Floor, The Governor A. B. Smith State Office Building, Albany, N. Y., on behalf of the Executive Dept., Div. of Military and Naval Affairs, until 2:00 o'clock P. M., Advanced Standard Time, which is 1:00 o'clock P. M., Eastern Standard Time, on Thursday, July 1, 1954, when they will be publicly opened and read.

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

Drawings and specification may be examined free of charge at the following offices:

State Architect, 370 Broadway, New York City.
State Architect, The Gov. A. B. Smith State Office Bldg., Albany, N. Y.
District Engineer, 109 N. Genesee St., Utica, N. Y.
District Engineer, 301 E. Water St., Syracuse, N. Y.
District Engineer, Barge Canal Terminal Rochester, N. Y.
District Engineer, 65 Court St., Buffalo, N. Y.
District Engineer, 30 West Main St., Hornell, N. Y.
District Engineer, 144 Van Duzee St., Watertown, N. Y.
District Engineer, Pleasant Valley Road, Poughkeepsie, N. Y.
District Engineer, 71 Frederick St., Binghamton, N. Y.
District Engineer, Babylon, Long Island, N. Y.
State Armory, 1123 Franklin Ave., Bronx, N. Y.

Drawings and specifications may be obtained by calling at the office of the State Architect, The Governor Alfred E. Smith State Office Building, Albany, N. Y., and making deposit for each set of \$5.00 or by mailing such deposit to the Bureau of Contracts and Accounts, Department of Public Works, The Governor Alfred E. Smith State Office Building, Albany, N. Y. Checks shall be made payable to the Department of Public Works. Proposal blanks and envelopes will be furnished without charge.

DATED: 6-2-54.

HOUSING AUTHORITY MOVES

The NYC Housing Authority is now located at 299 Broadway. The only other tenant there is the Municipal Civil Service Commission. The entire frontage and lobby have been redecorated, and the offices occupied by the HA have been modernized. The HA's phone number is Digby 9-4310.

OPERATOR (ALPHABETIC), BOOKKEEPING MACHINE OPERATOR, \$2,750 and \$2,950 a year, CALCULATING MACHINE OPERATOR, \$2,750 to \$3,175; TELEGRAPHIC-TYPEWRITER OPERATOR, \$2,950 and \$3,175; OPERATOR (SEMI-AUTOMATIC TELETYPE EQUIPMENT), BOOKKEEPING MACHINE UNIT SUPERVISOR, \$3,175; MISCELLANEOUS DUPLICATING EQUIPMENT OPERATOR, MISCELLANEOUS OFFICE APPLIANCE OPERATOR, \$2,500 to \$2,950.

—Jobs are in the Washington, D. C., area.

326. COAL MINE INSPECTOR, \$5,060 to \$7,040. — Jobs are with the Bureau of Mines, Department of the Interior.

9-14-2(54). CORRECTIONAL AID, \$3,175. — Jobs are in Federal penal and correctional institutions in various States.

370. DIETETIC INTERN, \$1,800. — Courses will be given in Veterans Administration hospitals in Calif., N. Y., Ill., Tenn., and Tex.

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

52. DIETITIAN, \$3,410 to \$5,940. — Jobs are country-wide and in Panama.

374. ILLUSTRATOR, \$2,500 to \$7,040. — Jobs are in the Washington, D. C., area.

368. LIBRARIAN, \$3,410. — Jobs are in the Washington, D. C., area.

333. MEDICAL RECORD LIBRARIAN, \$3,410 to \$7,040. — Jobs are with the Veterans Administration.

270. ORGANIZATION AND METHODS EXAMINER — BUDGET EXAMINER \$4,205 to \$7,040. — Jobs are in the Washington, D. C., area.

LEGAL NOTICE

SUPREME COURT, BRONX COUNTY:

Max Demmer, plaintiff, against Marcus Diamond, Catherine O'Meara, Michael Alex, "Mrs. Michael Alex", said name being fictitious, true name unknown to plaintiff, person intended being the wife, if any, of Michael Alex, "Mrs. Tony Pesca", said name being fictitious, true name unknown to plaintiff, person intended being the wife or widow, if any, of Tony Pesca, Johanna Jacob, John Theodore Knight, James J. McSorley, sometimes known as James J. McSorley, "Mrs. James J. McSorley", said name being fictitious, true name unknown to plaintiff, person intended being the wife, if any, of James J. McSorley, Louisa A. Souther and all of the above, if living, and if they or any of them be dead, then it is intended to sue their heirs-at-law, devisees, distributees, next-of-kin, executors, wives, widows, heirs-at-law, next-of-kin, devisees, distributees, creditors, lessors, executors, administrators and successors in interest, all of whom and whose names and whereabouts are unknown to the plaintiff and who are joined and designated herein as a class as "Unknown Defendants," defendants.

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

Dated: New York, December 29, 1953

HARRY HAUSKNECHT,
Attorney for Plaintiff,
Office & P. O. Address, 135 Broadway, New York, New York.

Plaintiff's address is 370 East 149th Street, Bronx, New York, and plaintiff designates Bronx County as the place of trial.

To the above named defendants: The foregoing summons is served upon you by publication pursuant to an order of Hon. Benjamin J. Rabin, Justice of the Supreme Court of the State of New York, dated May 19, 1954, and filed with the complaint in the office of the Clerk of Bronx County, 161st Street and Grand Concourse, in the Borough of The Bronx, City of New York.

This action is brought to foreclose the following transfers of tax liens sold by the City of New York and now owned by the plaintiff, all bearing interest at 12% per annum and affecting property shown on the Tax Map of the Borough and County of Bronx, City and State of New York, as follows:

Sec.	Block	Lot	Amount
16	4710	18	\$ 205.51
16	4710	19	205.51
16	4208	22	1,585.48
16	4209	59	238.30
16	4213	24	143.93
16	4218	35	551.91
16	4725	44	4,979.41
16	4726	50	497.96

Dated: New York, May 25, 1954.
HARRY HAUSKNECHT,
Attorney for Plaintiff,
Office & P. O. Address, 135 Broadway, New York, New York.

LEGAL NOTICE

SUPREME COURT, BRONX COUNTY:
New York Lien Corp., plaintiff, against Bronx White Corporation, Morris Low, Clara Low, his wife, Abraham Bloom, "Mrs. Abraham Bloom," said name being fictitious, true name unknown to plaintiff, person intended being the wife or widow, if any, of Abraham Bloom, Robert Lowenthal, "Mrs. Robert Lowenthal," said name being fictitious, true name unknown to plaintiff, person intended being the wife or widow, if any, of Robert Lowenthal, Mildred Bloom, Tillie Bloom, Philip Pindack, "Mrs. Philip Pindack," said name being fictitious, true name unknown to plaintiff, person intended being the wife or widow, if any, of Philip Pindack, his Paymer, Rebecca Lowenthal, individually and as Administratrix of the Estate of Robert Lowenthal, deceased, Marcus Lowenthal, Stella Lowenthal, Sadie Stern, Constantine Soufflas, Aristede Soufflas, Demetrios Soufflas, "John Soufflas" and "Jane Soufflas," the said names being fictitious, the true names of the said defendants being unknown to the plaintiff, the persons intended being the heirs-at-law and successors in interest of Christ George Soufflas, also known as Christ Soufflas, whose names and addresses and whereabouts are unknown to the plaintiff, but it is intended by this designation to sue all of such successors in interest as a class, George Miller, "Mrs. George Miller," said name being fictitious, true name unknown to plaintiff, person intended being the wife or widow, if any, of George Miller, Julia Jaffe, Anne Braude, sued herein as Annie Braude, Jules Weill, "Mrs. Jules Weill," said name being fictitious, true name unknown to plaintiff, person intended being the wife or widow, if any, of Jules Weill, Bertha Gross, Anne Conroy, Achille D'Innocenzo, "Mrs. Achille D'Innocenzo," said name being fictitious, true name unknown to plaintiff, person intended being the wife or widow, if any, of Achille D'Innocenzo, Annantonia D'Innocenzo, Abraham Shatskin, "John Jones" and "Peter Doe," the said names being fictitious, the true names of the said defendants being unknown to the plaintiff, the persons intended being all of the creditors of Abraham Bloom, who was adjudicated a bankrupt in the United States District Court for the Southern District of New York on March 21, 1951, whose names and whereabouts are unknown to the plaintiff and who are sued herein as a class by the foregoing designation and it is intended to include every creditor of the said bankrupt and all of the above, if living, and if they or any of them be dead, then it is intended to sue their heirs-at-law, devisees, distributees, next-of-kin, executors, wives, widows, heirs and creditors, and their respective successors in interest, wives, widows, heirs-at-law, next-of-kin, devisees, distributees, creditors, lessors, executors, administrators and successors in interest, all of whom and whose names and whereabouts are unknown to the plaintiff and who are joined and designated herein as a class as "Unknown Defendants," defendants.

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

Dated: New York, April 14, 1954.

HARRY HAUSKNECHT,
Attorney for Plaintiff,
Office & P. O. Address, 135 Broadway, New York, New York.

Plaintiff's address is 135 Broadway, New York, New York, and plaintiff designates Bronx County as the place of trial.

To the above named defendants: The foregoing supplemental summons is served upon you by publication pursuant to an order of Hon. Benjamin J. Rabin, Justice of the Supreme Court of the State of New York, dated May 11, 1954, and filed with the amended complaint in the office of the Clerk of Bronx County, 161st Street and Grand Concourse, in the Borough of The Bronx, City of New York.

This action is brought to foreclose the following transfers of tax liens sold by the City of New York and now owned by the plaintiff, all bearing interest at 12% per annum and affecting property shown on the Tax Map of the Borough and County of Bronx, City and State of New York, as follows:

Lien No.	Date
55146	July 2, 1940
55149	July 2, 1940
55150	July 2, 1940
55151	July 2, 1940
55152	January 7, 1941
55153	July 2, 1940
55154	July 2, 1940
55155	July 2, 1940
55156	July 2, 1940
55157	July 2, 1940
55158	July 2, 1940
55159	July 2, 1940
55160	July 2, 1940
55170	July 2, 1940
55173	January 7, 1941
71219	November 9, 1943
55175	July 2, 1940
55130	July 2, 1940
55131	July 2, 1940
55132	July 2, 1940
55134	July 2, 1940
55135	July 2, 1940
55136	July 2, 1940
54718	May 28, 1940
54719	May 28, 1940

Sec.	Block	Lot	Amount
16	4701	3	\$1,317.40
16	4701	26	617.14
16	4701	30	277.05
16	4701	49	681.24
16	4701	51	185.65
16	4701	52	703.99
16	4701	54	375.75
16	4701	55	1,733.13
16	4701	59	527.69
16	4701	60	506.49
16	4701	64	770.81
16	4702	43	241.89
16	4702	44	771.78
16	4702	56	339.01
16	4702	57	306.70
16	4702	58	905.34
16	4699	14	671.85
16	4699	15	270.53
16	4699	19	268.79
16	4699	59	976.07
16	4699	61	511.96
16	4699	62	900.70
16	4697	30	770.71
16	4697	34	656.79

HARRY HAUSKNECHT,
Attorney for Plaintiff,
Office & P. O. Address, 135 Broadway, New York, New York.

JOB FOR SOMEONE WHO KNOWS ABOUT FURNITURE

The NYC Board of Education needs a furniture specifications writer at \$4,646 a year. Pay probably will be increased on July 1. Experience in furniture design, construction and materials is necessary. The applicant must be able to draw furniture details in specifications writing.

Apply in person at Room 102, 110 Livingston Street, Brooklyn.

KINGS COUNTY HOSPITAL PASTEUR GUILD DANCES

The Kings County Hospital chapter, Pasteur Guild, held its annual spring dance at Loyola Hall, Brooklyn. Proceeds will go to the organization's scholarship fund.

Jay Dell and his orchestra played for dancing and community singing. Mr. Dell is chairman of the entertainment committee. Mrs. Florence Moran, chief clinic nurse at the hospital, is president of the Guild chapter. Other officers are May Flatley, vice president; Mrs. Mary Campbell, treasurer; Florence Mukolka, recording secretary; Josephine Nardello, corresponding secretary; Mrs. Ann Missara, financial secretary; Mrs. May Breyer, historian; Jasper Sturiano, sergeant-at-arms.

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

Begin Studying NOW for NYC FIRE LIEUT. TEST STUDY BOOK \$3.00 Leader Book Store 97 DUANE STREET NEW YORK 7, N. Y.

No More TUG and LUG!

NEW G-E SWIVEL-TOP CLEANER

Makes cleaning a breeze!

It's Here... NEW 1954

SWIVEL-TOP CLEANER

... Eliminates old fashioned tug and lug cleaning. Swivel-top turns 360°—lets you clean an average size room—up and down—all around—without once moving the cleaner!

NEW 2 IN 1 G-E Floor And Rug Tool

- It cleans rugs
- It flips over
- It cleans floors

Cleaning's a breeze with the new G-E Swivel-Top Cleaner. Come in and see these wonderful features:

- ✓ Powerful suction for down deep dirt.
- ✓ Largest throw-away bag—hands never touch dirt.
- ✓ Gentle air diffusion.
- ✓ Quiet—motor mounted in live rubber.
- ✓ No TV or radio interference.
- ✓ Complete set of attachments.

YOU'LL LOVE IT!

CIVIL SERVICE MART

64 LAFAYETTE STREET, N. Y. C.

BE 3-6554 CANAL ST. STATION

Open 9 A.M. to 6 P.M. Daily 9 A.M. to 6 P.M. Thursdays
9 A.M. to 5 P.M. Saturdays

Where You Always Get A Good Buy

Vet Named to Lower Job Without Use of Preference Remains Eligible, With Extra Points, for Higher Post

The facts: A veteran is on an eligible list. Instead of being appointed to a job in the title and grade for which he proved his worth, he accepts a job at a lower grade, which requires skills similar to the ones tested in the exam. The secondary job is called an "appropriate" one.

The question: May he pass up his veteran preference points, in accepting the lower job, still remain on the eligible list for the higher position, and still be able to use his preference points when

reached for the higher appointment from the list?

The law: The veteran stays on the list for the higher job, and may be appointed (or promoted), with preference points counting to his credit. Attorney General Nathaniel L. Goldstein has so ruled in a formal opinion to the State Civil Service Department.

What Goldstein Holds
The opinion in full:
"You have requested my opinion as to the construction of subdivision 2(f) of Civil Service Law,

Section 21, as it affects the right of a veteran to relinquish his additional credit on an eligible list in order to accept appointment to another lower grade position, for which such list has been declared appropriate, without losing his place on such list, as determined by such credit, for the position for which it was originally established.

"Following the command of the Constitution, in Article V, Section 6, as amended, the Legislature enacted Section 21 of the Civil Service Law for the allowance of additional credits to disabled and non-disabled veterans in competitive examinations for original appointments and promotions in the civil service. Paragraph (b) of subdivision 2 of that section provides that the additional credit shall be added to the final earned rating after qualification in the competitive examination and shall be granted only at the time of establishment of the resulting eligible list."

Constitution Construed
"The constitutional provision itself and the conforming provision of the statute in subdivision 2(d) make quite clear that the additional credit can be used only once. The Constitution says: 'No such member shall receive the additional credit granted by this section after he has received one appointment, either original entrance or promotion, from an eligible list on which he was allowed the additional credit granted by this section.' This cannot be literally construed to prevent receipt of the credit after appointment from a list on which it was allowed if the credit was not needed or used to achieve a higher position on the list. It is designed only to prevent appointment to more than one position from lists upon which a higher eligibility has been so achieved. So the Legislature has construed it in the provision of paragraph (d) that an appointment shall not be deemed to have been made from a list on which additional credit was allowed if it did not affect his place thereon. That

construction is also the only one consistent with the provision of paragraph (f), permitting an irrevocable waiver of the additional credit on any list on which it was allowed prior to appointment or promotion therefrom.

"A distinction is to be observed between 'allowance' of the credit on a list and 'use' thereof to obtain appointment or promotion. You have informed me that you will allow a veteran the additional credit upon as many different lists as he qualifies for and will maintain his resulting position thereon until he uses it to obtain appointment or promotion. The waiver of credit on any one of such lists does not operate to relinquish it as to the others. Thus, the credit may be claimed and allowed several times and may (Continued on Page 14)

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

- Administrative Assistant
- Accountant & Auditor \$2.50
- N. Y. C. 4.50
- Auto Enginemas \$2.50
- Army & Navy Practice Tests \$2.00
- Ass't Foreman (Sanitation) \$2.50
- Attendant \$2.00
- Attorney \$2.50
- Bookkeeper \$2.50
- Bridge & Tunnel Officer \$2.50
- Bus Maintainer \$2.50
- Captain (P.D.) \$3.00
- Car Maintainer \$2.50
- Chemist \$2.50
- Civil Engineer \$2.50
- Civil Service Handbook \$1.00
- Clerical Assistant (Colleges) \$2.50
- Clerk JAF 1-4 \$2.50
- Clerk 3-4-5 \$2.50
- Clerk, Gr. 2 \$2.50
- Clerk Grade 5 \$2.50
- Conductor \$2.50
- Correction Officer U.S. \$2.50
- Court Attendant \$3.00
- Deputy U.S. Marshal \$2.50
- Dietitian \$2.50
- Electrical Engineer \$2.50
- Employment Interviewer \$2.50
- Engineering Tests \$2.50
- Fireman (F.D.) \$2.50
- Fire Capt. \$3.00
- Fire Lieutenant \$3.00
- Foreman \$2.50
- Gardener Assistant \$2.50
- n 2 Diplomatic Tests \$3.00
- Hospital Attendant \$2.50
- Housing Asst. \$2.50
- Housing Caretakers \$2.00
- Housing Officer \$2.50
- How to Pass College Entrance Tests \$3.50
- How to Study Post Office Schemes \$1.00
- Home Study Course for Civil Service Jobs \$4.95
- How to Pass West Point and Annapolis Entrance Exams \$3.50
- Insurance Ag't-Broker \$3.00
- Internal Revenue Agent \$2.50
- Investigator (Loyalty Review) \$2.50
- Investigator (Civil and Law Enforcement) \$3.00
- Investigator (Fed.) \$2.50
- Jr. Management Asst. \$2.50
- Jr. Government Asst. \$2.50
- Jr. Professional Asst. \$2.50
- Janitor Custodian \$2.50
- Jr. Professional Asst. \$2.50
- Law & Court Steno \$2.50
- Lieutenant (P.D.) \$3.00
- Librarian \$2.50
- Maintenance Man \$2.00
- Mechanica. Engr. \$2.50
- Maintainer's Helper (A & C) \$2.50
- Maintainer's Helper (B) \$2.50
- Maintainer's Helper (D) \$2.50
- Maintainer's Helper (E) \$2.50
- Messenger (Fed.) \$2.00
- Messenger, Grade 1 \$2.50
- Motorman \$2.50
- Motor Vehicle License Examiner \$2.50
- Notary Public \$1.00
- Notary Public \$2.00
- Oil Burner Installer \$3.00
- Park Ranger \$2.50
- Patrolman \$2.50
- Playground Director \$2.50
- Plumber \$2.50
- Policewoman \$2.50
- Postal Clerk Carrier \$2.00
- Postal Clerk in Charge Foreman \$3.00
- Power Maintainer \$2.50
- Practice for Army Tests \$2.00
- Prison Guard \$2.50
- Probation Officer \$2.50
- Public Health Nurse \$2.50
- Railroad Clerk \$2.00
- Real Estate Broker \$3.00
- Refrigeration License \$3.00
- Resident Building Supt. \$2.50
- Sanitationman \$2.00
- School Clerk \$2.50
- Sergeant P.D. \$2.50
- Social Investigator \$3.00
- Social Supervisor \$2.50
- Social Worker \$2.50
- Sr. File Clerk \$2.50
- Surface Line Dispatcher \$2.50
- State Clerk (Accounts, File & Supply) \$2.50
- State Trooper \$2.50
- Stationary Engineer & Fireman \$3.00
- Steno typist (CAF-1-7) \$2.00
- Stenographer, Gr. 3-4 \$2.50
- Steno-Typist (Practical) \$1.50
- Stock Assistant \$2.00
- Structure Maintainer \$2.50
- Substitute Postal Transportation Clerk \$2.00
- Surface Line Opr. \$2.00
- Technical & Professional Asst. (State) \$2.50
- Telephone Operator \$2.00
- Title Examiner \$2.50
- Trackman \$2.50
- Train Dispatcher \$2.50
- Transit Patrolman \$2.50
- Treasury Enforcement Agent \$3.00
- U. S. Government Jobs \$1.50

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

ORDER DIRECT—MAIL COUPON

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

LEADER BOOK STORE
97 Duane St., New York 7, N. Y.

Please send me..... copies of books checked above.
I enclose check or money order for \$.....

Name

Address

City State

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

N. Y. SCHOOL MECHANICAL DENTISTRY

America's Oldest School of Dental Technology
Est. 1920. G. I. Approved. Co-ed
Train for well paid jobs in Civil Service, Dental Laboratories or military career. Low cost. Budget plan. Free placement. Booklet L.
125 W 31 St., NY. CH 4-4081
138 Washington St., Newark, NJ 2-1968

EQUIVALENCY HIGH SCHOOL DIPLOMA

Issued by N.Y. Board of Regents

- Coaching Course
- Begin Anytime
- Individual Attention
- Men and Women
- Small Classes

\$35 - TOTAL COST - \$35
Call or send for folder

YMCA Evening School
10 W. 62nd St., New York 23, N.Y.
ENdless 2-8117

An Exceptionally Well-Paying Profession!

Stenotype & Stenograph Convention & Court Reporting (Pitman, Gregg or Machine Steno) Also Accounting and Other Business courses

Approved for Veterans

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

ALL VETERANS

You may attend school from 8 A.M. to 1 P.M. or 1 to 6 P.M. and receive full subsistence with part-time work priv. home. Flexible program arranged.

ALL EXECUTIVE SECRETARIAL ACCOUNTING & BUSINESS COURSES Day & Eve. Free Placement Service

Also classes for Non-Veterans OPEN ALL SUMMER

COLLEGIATE BUSINESS INSTITUTE
501 Madison Ave. (at 52 St.) PL 6-7676

School Clerk Exams

FALL 1954 MEN & WOMEN
Reg.: 20-45; Sub: 19-60 Coc. Sec. \$3,100-\$4,300.
\$14.25 daily, \$71.25 weekly
Week of Sept. 20, 7:30 P. M.
File Applications June 15 to Sept. 1
7 Lafayette Ave., Bklyn, N. Y. 2nd fl.
Weds. June 16 10-12:30
55 W. 42 St., N.Y.C. Room 1, 2nd fl.
Preparation for written, No. 91 Dick Mimeo-graph, Steno & Type. Oral.
*DAVID J. KAPPEL, M.A.
Gregg & Pitman
32-15 Mott Ave., Far Rockaway, N. Y.
CALL ONLY FAR ROCKAWAY 7-4488
*Lecturer: School Records and Accounts at Brooklyn College
Excellent results 1945-1954 Exams
All systems of shorthand acceptable.

STUDY BOOK for Housing Officer

Prepare for June 26 Exam
PRICE \$2.50

LEADER BOOK STORE
97 DUANE STREET
NEW YORK 7, N. Y.

Learn IBM TAB or KEY PUNCH—Day & Eve.

City, State & Federal Jobs Available. No Experience Required. Teaching all Latest Equipment. Write, Call or Visit our Classrooms Daily & Mon., Wed., Fri., Evenings CO. ED. FREE placement Service

Machine Accounting School
130 W. 42nd St. (air-cond.) PR 6-4973

ENGINEER EXAMS COACH

ASST CIVIL ENGINEER-PROM
Jr Civil Engr. Elec Engr Draftsman
Jr Mech Engr. Mech Engr Draftsman
Jr Elec Engr. Custodian
Statry Engr-Elec. Inspector-Construct

LICENSE PREPARATION

Prof. Engr. Arch. Surveyor, Master Elec-trician, Stationary Engr, Refrig. Oper.
DRAFTING-DESIGN-MATHEMATICS
Alc. Mech. Elec. Arch. Struct. Blueprint
Rdg. Bldg Estimat'g. Civil Serv. Arith. Alge-bra. Geom. Trig. Calculus, Physics

MONDELL INSTITUTE
200 W. 41st St. (Est 1910) Wls 7-2086
Branches in Bronx & Jamaica
Over 40 yrs. Preparing Thousands for Civil Service Engrg. License Exams.

SCHOOL DIRECTORY

Academic and Commercial — College Preparatory

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

BORO HALL ACADEMY, Flatbush Est. Cor. Fulton, Bklyn. Regents & GI Approved, UL 8-2477.

Business Schools

WASHINGTON BUSINESS INST. 2185-7th Ave. (Cor. 125th St.) N.Y.C. Secretarial and civil service training. Moderate cost MO 2-6085

MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Veterans Accepted. Civil Service preparation. East 177th St. and Boston Road (RKO Chester Theatre Bldg.) Bronx. NJ 2-5000

LEARN IBM KEY PUNCH— 40 to 50 hours. Dorothy Kane School, 11 W. 42nd Street, N.Y.C.

L. S. M. MACHINES

FOR IBM TAB, SORTING, WIRING, KEY PUNCHING, VERIFYING, ETC.
Go to the Combination Business School, 130 W. 125th St. UN 4-3170.

Bus. Machine Inst. - IBM KEY PUNCH Guaranteed Training, Day AND TAB or Eve. Hotel Woodward 65th and B'way, JU 2-3511

Secretarial

DUANE'S 154, NASSAU STREETS, N.Y.C. Secretarial, Accounting, Drafting, Journalism, Day-Night. Write for Catalog BE 8-4860.

City Exam Coming For SOCIAL INVESTIGATOR

\$3,425 TO START
Filing June 2-30 — Exam soon
INTENSIVE COURSE COMPLETE PREPARATION
Class meets Tuesdays at 6:30 P.M. Beginning June 15
Write or Phone for Information

Eastern School AL 4-5029
133 2nd Ave., N.Y. 3 (at 8 St.)
Please write me free, about the Social Investigator course.

NAME

ADDRESS

Boro P2 37

POLICE CANDIDATES

PHYSICAL TRAINING

- Regulation Obstacle Course •

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

BRONX UNION YMCA
470 E. 161 St., (3rd Av. 'E') ME 6-7800

IN 2 MONTHS
You Can Earn \$55 a Week or More, or You Can Supplement Your Present Earnings If You Learn

- COMPTOMETRY
- BURROUGHS BILLING
- BURROUGHS BOOKKEEPING

Also complete secretarial and business courses
Registered by Board of Regents

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

Sadie Brown says:

THERE ARE JOBS

For the Properly Trained

BUSINESS ADMINISTRATOR
Jr. Accounting - Bookkeeping
EXECUTIVE SECRETARIAL
Stenography - Typing - Real Estate Insurance - Public Speaking Advertising - Salesmanship Refresher Courses
DAY & EVENING • CO-ED
OPEN ALL SUMMER

High School Equivalency Diploma
Co-Ed - All Vets Accepted Apply NOW

COLLEGIATE BUSINESS INSTITUTE
501 Madison Ave., N.Y. PL 8-1872
(at 52nd St.)

Train for

Physical Exams PATROLMAN and Transit Patrolman

Expert Instructors
Conduct Special Classes

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

Central YMCA
55 Hanson Pl., Brooklyn
Near Flatbush Ave. and L. I. R. R.
Phone ST 3-7000

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

Housing Officer Study Material For June 19 Test

The LEADER continues publication of study material for the NYC housing officer written test, to be held Saturday, June 19. The following questions deal with law enforcement.

1. The best among the following ways for dealing with sex offenders is to (a) flog them (b) show movies frequently (c) give them considerable hard work to do (d) provide them with considerable sexual reading matter.

2. The most frequent cause among the following for making a man a criminal is (a) feeble-mindedness (b) good education (c) bad environmental conditions (d) superior ability in a trade.

3. Psychiatrists would be most likely to agree that an introverted personality is usually (a) inclined to action rather than thought (b) inclined to thought rather than action (c) suffering from a serious mental illness (d) intensely interested in other people.

4. Of the following statements regarding mental health, the one with which psychiatrists would be most likely to agree is (a) the term "sadist" is frequently used to describe a person given to moods of melancholy (b) grown up people never suffer from temper tantrums (c) people with paranoid tendencies often suspect that others are trying to harm them (d) dementia praecox is a mild form of mental illness which only occurs among aged people.

5. Of the following statements regarding persons suffering from a sense of inferiority, the one with which psychiatrists would probably not agree is that such persons (a) will often hesitate to try a new kind of work for fear of failure (b) will frequently become oversensitive when criticized (c) will frequently be subject to moods of despondency (d) will never be found in a prison.

6. Ballistics is concerned with (a) the analysis of drugs (b) bullet identification (c) broadcasting radio alarms (d) the criminological examination of hair and blood.

7. Of the following, the only argument which is not a good reason for having a system of parole is that (a) it saves expense to the taxpayer (b) it gives the public the added protection of the supervision of a released prisoner (c) it permits the time of release to be fixed at a favorable occasion (d) it provides a means of giving favors to prisoners in whom the warden has confidence.

8. A famous penologist reports that some inmates have stated that impressionable boys in prison are excited by the stories told by professional crooks. It follows from this statement that in general (a) older men exercise a harmful influence on younger persons (b) first offenders in prison should be separated from persons with a record of many convictions (c) inmates in prison should not be permitted to tell one another stories (d) sex offenders are frequent in any prison.

9. A single case like that of Dillinger proves (a) that parole is a failure (b) that probation can be improved (c) that criminals should be locked up for life (d) nothing.

10. Among the following, the type of person most likely to get into fights is (a) the intelligent, older, well-educated man (b) the young, stupid person with a history of three arrests for assault and no convictions (c) the man who has worked steadily at the trade of carpenter for ten years (d) the older, stupid man who has been a laborer for thirty years.

11. The central idea contained in the term "correctional institution" is (a) punishment (b) freedom (c) probation (d) rehabilitation.

12. One investigator believes that the number of parole violations tends to decrease with the number involved in the particular crime. This means most nearly (a) a person who commits forgery is likely to violate his parole (b) parole is worth trying in many cases (c) a person who, with two accomplices, commits a robbery is less likely to violate his parole than a person who commits robbery and has no accomplices (d) it is more difficult to catch persons who commit criminal acts in the company of accomplices.

13. The most important among

the following reasons for having men in prisons work is to (a) keep them out of mischief (b) help them form good work habits (c) have them support themselves while in prisons (d) punish the trouble makers.

14. The greater number of modern penologists believe that (a) the use of well supervised probation and parole should be encouraged (b) prolonged, severe punishment is an excellent reformative influence (c) the problems of crime will solve themselves in time (d) in general, crime is a product of the movies and the newspapers.

15. It may reasonably be expected that of the inmates released from a well administered modern prison — will become good citizens (a) all (b) none (c) some (d) all but the feeble-minded.

16. The causes of crime (a) are exactly the same today as in the past (b) have been accurately and completely determined (c) are an unimportant matter (d) are an extremely complicated problem.

17. Drug addicts comprise — of the entire criminal population (a) most (b) a very substantial

ADAMS WOULD REORGANIZE POLICE DEPARTMENT

NYC Police Commissioner Adams, in a letter to Mayor Wagner, proposed dropping the jobs of Seventh Deputy Police Commissioner, and secretary of the department, leaving six deputies. A First Deputy would outrank the others, who would be equal deputies.

part (c) a small part (d) practically all.

18. Probably the most important factor among the following responsible for the lack of improvement in our penal system is (a) public indifference and neglect (b) the stupidity of inmates (c) the fact that most inmates are irreligious (d) the fact that most inmates are quite young.

19. A criminal is typically one who (a) has a peculiarly shaped head (b) exhibits a most degenerate kind of behavior (c) is an intelligent, well educated person (d) looks like other people.

20. Among the following, the greatest proportion of prison inmates is composed of (a) aliens residing in the U. S. illegally (b) insane persons (c) normal people (d) wealthy persons.

21. There would be no crime if there were no (a) weapons (b) criminals (c) stupid laws (d) private property.

KEY ANSWERS

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

Goldstein on Preference

(Continued from Page 13) be relinquished before appointment or promotion in order to save it for future use for a different position, but may be utilized only once. This practice is in accord with both constitutional and statutory provisions, in my opinion.

"The use of a list for a different lower grade position than that for which it was established should not compel a veteran to forfeit altogether the allowance of additional credit with respect to eligibility thereon, in order to waive the credit and receive appointment to the lower position without it. The original application for and allowance of the credit was obviously for the position for which the list was established. Where it is used for a different one because found appropriate, there is nothing in the statute or Constitution to indicate that an eligible should not have the same opportunity to have his additional credit as he would undoubtedly have if there were two distinct lists. It is true that the provisions for relinquishment of credit in paragraph (f) are literally in terms of waiving it on 'an eligible list', but I am in accord with your suggestion that in the situation presented, a list may be treated as having two distinct identities. To do otherwise would exalt form over substance and deprive veteran eligibles of a choice they seem clearly intended to have. It follows, however, that a relinquishment of credit for purposes of some different position for which a list is found appropriate, once

submitted, is irrevocable, pursuant to paragraph (f), so far as that position is concerned."

36 Honored For Long U. S. Service

The U. S. Public Health Service Hospital at Manhattan Beach, NYC, honored 36 employees at a luncheon in recognition of long Federal service.

Certificates and pins were given to the following:

- 30 years — Mrs. Katherine G. Doonan, Mrs. Theresa L. Saunders, and Nathan Wendroff.
- 20—Alma H. Hoogerwerf, Laurence Kearns and Hayden Looney.
- 10—Eida C. Aale, Ernest Battle, Henry O. Carthum, William J. Communale, Mrs. Hannah Cook, Mrs. Gussie M. Douglas, Isidore Finkel, Anthony Garite, Brooks Griffin, George G. Goines, Fred W. Harris, Mrs. Lena Kantorwitz, Benjamin Lesesne, William Lesesne, Mrs. Peggy Lint, John J. McCormack, Thomas A. Muratore, George H. Pappanghelis, Jewel Pope, Mrs. Alean Robinson, Cecil Smith, Wayman Smith, Julian F. Solis, Prince Strickland, MacDonald W. Sullivan, Alexander Vetere, William Walker, Mrs. Lillian Wallace, Albert T. Wurth, and Rocco A. Zeull.

PUBLIC WORKS HOLY NAME SOCIETY MEETS ON JUNE 15

The Holy Name Society, NYC Department of Public Works, will hold its final meeting of the season at 8 P.M. on June 15 at 238 William Street, NYC.

ONE HUNDRED LUCKY BUCKS

for **THAT OLD REFRIGERATOR!**

against the purchase of the new, sensational

GENERAL ELECTRIC

DOUBLE DOOR WITH REVOLVING SHELVES

NO MORE SEARCHING!
NO MORE GROPING!
NO MORE SPILLING!

PLUS

- ✓ fold away bottle racks
- ✓ ice cream rack
- ✓ juice can dispenser
- ✓ adjustable door shelves
- ✓ mini cube ice trays

GRINGER

Established 1918

29 First Ave., N. Y. C. bet. 1st & 2nd Sts.

GRamercy 5-0600 Open 8:30 to 7; Thurs. eve. till 9

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

REMEMBER! GRINGER IS A VERY REASONABLE MAN!

FREE home trial

Get Comfort-Cooling in your home tonight with a

Westinghouse Mobilaire®

This Fan completely changes the air in 4 or 5 rooms every minute. At night, when placed about 3 feet in front of an open window or door, the Mobilaire exhausts hot inside air and draws in the cool, fresh outdoor air.

WESTINGHOUSE Big Twin

This 3-way reversible window fan blows hot air out, draws cool air in, and can be used as a safe air circulator for daytime cooling.

WESTINGHOUSE Riviera

It's reversible... use as exhaust or intake fan. Easily portable.

COME IN AND SEE IT TODAY!

<p>Westinghouse Livelyaire®</p> <p>10" Oscillating 1-speed</p> 	<p>Westinghouse Poweraire</p> <p>12" Oscillating 3-speed</p> 	<p>Westinghouse Standard</p> <p>16" Oscillating 3-speed</p>
---	---	--

DAVE ADELMAN

139 LAWRENCE ST., B'KLYN.
(Near Fulton St.) UL 5-5900

Latest Lists Of State and County Eligibles

STATE
Open-Competitive
(Continued from Page 2)

1. O'Hara, James, Camillus 81500
Orange
1. Lancaster, Leroy, Otisville 82100
2. Freeman, J., Highland Mills 81800
3. Angus, James, Middletown 88150
4. Decker, Tracy, Washingtonville 84050
Otsego
1. Poling, Leroy, Garrattsville 93900

2. Campfield, Robert, Morris 87600
3. Sherwood, Leroy, Morris 86300
4. Oliver, Clifford, Burlington Pl 83400
5. Schwenk, Robert, W Burlington 76950
Rensselaer
1. Boonshower, Everett, Croeseyville 87400
2. Knapka, Casimir, Stephentwn 81100
3. Vandusen, Arthur, Nassau 70900
Rockland
1. Gallo, Leslie, Garnerville 85050
St. Lawrence
1. Daniels, Gerald, Oswegatchie 79350

Saratoga
1. Hayward, Rbl., Aldrichballston 80800
Schenectady
1. Hasbrock, Melvin, Danversburg 86950
Seneca
1. Jones, Charles, Harts Corners 87500
Steuben
1. Endlock, J. Bath 94450
2. Thompson, Chester, Canisteo 82700
3. McMinden, Walter, Troupsburg 82250
4. Bianco, Ercio, Troupsburg 70550
Suffolk
1. Gordon, Charles, Westhampton 96550
2. Deao, Raymond, E Marion 80450
3. Schneider, John, Lindsbest 90100
4. Schubert, William, Norwich 86950
5. Wright, William, E Quogue 85100
6. Burke, Harold, Babylon 79000
7. Corazzini, Paul, Greenport 77900
Sullivan
1. Anderson, Lowell, Woodbourne 86050
2. Mann, Arthur, Liberty 80750
Tioga
1. Joslin, John, Newark Vly 85300
2. Legge, George, Candor 85250
Tompkins
1. Larnhard, Laverne, Etna 80450
Ulster
1. Phillips, Francis, Mt Tremper 88550
2. Mann, Frank, Glasco 87550
3. Furman, Ben, Kingston 87350
4. DeWitt, Jacob, Accord 84500
5. Sheppard, Harry, Phoenicia 80450
6. Almonst, William, Clintonville 78900
7. Iapose, Alfred, Ashokan 78500
Warren
1. Stone, C., Warrensburg 90250
2. Monroe, Eugene, Warrensburg 90250
3. Steele, Paul, Warrensburg 80550
4. Bondaren, Fred, Hamer 86050
5. Bennett, John, Grant Lake 81250
6. Stevenson, W., Glass Pls 80450
Washington
1. Archambault, C., Whitehall 84800
2. Lethbridge, G., Dresden Sta 83850
3. Best, Edward, Putnam Sta 81200
4. Moore, Edzor, Clemens 78450
5. Steche, Ralph, Clemens 77750
6. Rathbun, Marvins, Whitehall 76950
Wayne
1. Gardner, Raymond, Clyde 76600
Westchester
1. Johnson, Robert, Purdy Sta 81300
Wyoming
1. Parker, Millard, Attica 80900
Yates
1. Donnelly, James, Penn Yan 95250
2. Conley, Stewart, Kenia Pk 80300

Petition Asks Issuance Of Clerk, Grade 5 List

The campaign of clerk grade 5 eligibles to have their promotion list established without further delay will be continued at a meeting called under the auspices of Local 237, City Employees Union, International Brotherhood of Teamsters, AFL, June 16 at 6 p.m. at 170 Nassau Street, NYC.

Henry Feinstein, president of the local, telling of negotiations the administration has remained unmoved, but further meetings will be held.

"With the united support of the clerk grade 5 eligibles, we can impress upon the administration the justness of our position and thereby win this very important issue," he said.

A meeting of the local heard reports from eligibles on enthusiastic support of petitions now being circulated by the local. The petitions call on the Municipal Civil Service Commission to establish the promotion list at once. All clerk, grade 5 eligibles in all departments are to be asked to sign.

"Every eligible, regardless of affiliation, is asked to attend the

June 16 meeting," said Mr. Feinstein.

Eisenhower Would Widen Idea Program

WASHINGTON, June 14 — Federal employee suggestion programs have become big business, President Eisenhower wants to consolidate their operation and make it bigger, better, broader.

Last year 195,000 U. S. employee suggestions were received, 43,000 adopted, at annual saving of \$44,000,000. Also, 139 employees received efficiency awards.

The President wants exceptional service, zeal in helping to make democracy work, length of service, and other non-economic performance to be rewarded, and would issue Presidential awards for such attainment. Cash awards would continue, but the new idea, in the bill before Congress to effectuate the President's plan, is that money isn't everything.

have the fun you like best on your

Vacation

VACATIONERS' SPECIAL \$38 Week

Including meals, Children 1/2, House-keeping Cottages, \$16 week, all conveniences. Request Folder.

CHOCORDA VIEW HOUSE, CHOCORDA, NEW HAMPSHIRE
N. Y. Tel. TA 8-3014

Marbletown Mt. View

RD. 4, Box 236, Tel Kingston 1545-R2
For Plenty of Good Food, Relaxation, Recreation Hall, Swimming nearby. Rates \$25 per person per week for June, \$30 for July-Aug.

INFORMAL ADULT CAMP IN THE ADIRONDACKS LIMITED TO 100 SPECIAL JUNE RATES
5 clay tennis courts, all sports, private lake, orchestra, dancing, theatre workshop, N. Y. Office, 23 W. 42nd St. LO 3-3674
The rare charm of an intimate congenial group.

HIL-MAR LODGE

50 Mils. from N.Y.
Why go further? Reserve NOW for SUMMER VACATIONS. Tennis, Handball, Shuffle Board, Horse, Dancing, Grill, Tap Room on premises, \$15 Wkly. up. \$7 Dly. Includes meals. Write Helen Hengst, Salisbury Mills 14, N. Y. Tel. Washingtonville 7355.

SILVER LAKE HOUSE

Tyler Hill, Pa. Phone Galilee 53 R 416
Cabins with private bath, hot & cold water in house rooms, both overlooking large lake swimming, boating and fishing, saddle horses, ping pong; all conveniences, for large & small. Fresh vegetables from our own farm. Write for rates, pictures, etc. Norman & Edith Dennis

FELLER'S

55 MILES FROM N. Y. C. on Rt. 200
Modern conveniences, French-American cuisine, swimming pool with latest filtering system. All sports. Bar, Bus stops at door. Booklet "F". TEL.: WASHINGTONVILLE 7355

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

BUDGET WISE SPONDERS

HIGH FALLS, N. Y.
\$35 - \$38 WEEK
CHILDREN \$20 - \$22
Jewish-Amer. Cuisine, All Sports, Governance, Television
PH. NI 5-1962

LAKE PLAZA HOTEL

PARKSVILLE 14, N. Y.
Liberty 4-1042W

Deluxe Accommodations—Rooms with priv. bath & shower. Free heating, fishing, pool, sports, arch, entertain ment nightly.

RESERVE NOW FOR DECORATION 3 Full Days
children's day camp and Nite patrol. Fine Food Dietary Laws
N.Y.C. Phone: JE 8-5022 Evgs
RATES \$20 up

Vacation With The Nicest People Ever
ANNUAL JUNE ARTS FESTIVAL
DAILY CREATIVE Artists and Guests GET TOGETHER
Painting - Music - Dance
Arts & Crafts - Sculpture
Theater Personalities
Free Instruction in all
All Seasonal Sports
Square - Folk - Social
Dancing
Low One Rate Throughout
ask for full program
N. Y. Off. WI 7-8926.
A DELICIOUS VACATION IN THE MOUNTAINS
CHESTERS
Woodbourne 14, N.Y. Tel Woodbourne 1150

KLEIN'S Hillside

Special Low June Rates
DON'T MISS OUR GALA JULY 4th WEEKEND
N. Y. Tels.: Daily, CI 7-3697
Sat., Sun. & Evs. PR 8-1471

PARKSVILLE 14, N. Y.

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91250
5. Beauchemin, Edw., Danemora 91350

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Hospitals).
1. Brown, Elwood, Albany 81000
2. Cantwell, R., Albany 80950
3. Seigel, Daniel, Bklyn 80650
4. Wilkenfeld, Morris, Albany 80600

CRIMINAL HOSPITAL CHIEF ATTENDANT
(Prom.), Department of Correction.
1. White, Edward, Danemora 98450
2. Laporte, Wesley, Cadysville 90550
3. Stanton, George, Glenham 92050
4. Lyman, Leo, Beacon 91

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

(Continued from Page 3)

John Dunphy, John Dwyer, Erich Eich, Nellie Flavin, William Franklin, William Hahn, Agnes Hannon, Joseph Hannon, James Hannon, Dr. Ralph Harlow, Patrick Hickey, John Hogan, Patrick Hogan, David Hunter, Matthew Kearns, Anthony Kilcoyne, Betty Lavin, Frank Lyons, Neil McAtamney, John J. McDonnell, Jerome McKeown, Mary McManus, Elizabeth McSweeney, John MacDonald, Daniel Maher, Annie Martyn, James Monahan, Catherine Myles, Daniel Nolan, Katherine Nolan, Elizabeth O'Doherty, Kathleen O'Gorman, Dennis O'Leary, William P. O'Rourke, Christy O'Sullivan, Martin Owens, William Pace, George Poschmann, Patrick Purtell, Patrick Reilly, Dennis Ryan, Matthew Ryan, Bella Schabelman, Ruth Schindel, George Shanks, John Sheehy, Mary Stapleton, Owen Steele, Lois Stephens, Selina E. Stewart, Charles Stewart, Eileen Taaffe, Robert Tochtermann, Mae Traynor, Patrick Tracey, Dr. Max Unger and Winifred Whelan. The chapter wishes each and every recipient many more years of good health and service.

Get well wishes are extended to Owen Steele, Jennie Allen Shields, Howell Essex, Mrs. James Monaghan and Mary Lyons.

Rochester

IF YOU ARE interested in attending the June 26 meeting of the Western Conference but have no transportation, contact either president F. Earl Struke or chapter delegate Melba Binn. Mt. Morris chapter will be host for the meeting. The program includes a 2 p.m. tour of the hospital or the business session will start at 3 p.m. in the auditorium of the hospital. Frank Casey, recently appointed as a CSEA field representative, will discuss the Retirement System. Mr. Casey was with the Retirement System for many years. Annual election of officers will also take place.

Dinner will be served at Leicester Casino, Leicester; turkey and trimmings for \$2.50, entertainment and dancing. Reservations, with advance payment, should reach Eleanor Larriton, care of Mt. Morris Hospital, by June 16.

To those unable to attend the

meeting: If you have a question on retirement, write out your question and give it to President Struke.

Rochester State Hospital

THE THIRD annual dinner of Rochester State Hospital chapter, CSEA, was held in the Moose Club, Rochester. It was also a testimonial dinner for Claude E. Rowell, outgoing chapter president who has served three and a half years. A movie camera was presented by Patrick J. McCormack, senior business officer, as a token of appreciation.

John J. Kelly Jr., CSEA assistant counsel, was master of ceremonies. Assemblyman Paul B. Hanks of Brockport, principal speaker, discussed bills which had passed the last legislative session and proceedings of bills in the Legislature in general.

Harry Fox, Association treasurer, also spoke of Claude's accomplishments both locally and in Albany. Virginia Leatham, social committee chairman, and John E. Graveline, Mental Hygiene representative from St. Lawrence State Hospital, also spoke of Claude's work and interest in Association affairs.

Archie Graham, newly elected vice president, was unable to attend because of family illness. John McDonald, chief supervisor and past president of the chapter, acted as proxy for Archie during the installation, at the request of President Powers.

Bill Rossiter, newly elected president and dinner chairman, welcomed the many out of town and local guests. Among the guests were: Kenyon Tice, delegate, Attica Prison; Hazel Nelson, president of Brockport State Teachers College; Irene Lavery, delegate, Eleanor Torpy, vice president, and John Barrett, president of Mt. Morris T.B. Hospital; Pauline Fitchpatrick, president of Newark State School; Edgar Lyons, president of D.P.W., Rochester; Irene Kohls, secretary, Western Conference; Earl Struke, president of Rochester chapter; Thomas Ranger, vice president, Syracuse chapter; Dr. and Mrs. Christopher Terrence; Mrs. P. J. McCormack; Dr. and Mrs. Benjamin Pellack; Dr. and Mrs. Guy Walters; Dr. Anthony Graffeo; Harry Fox, treasurer of State CSEA.

The Rev. Eugene Golding, hospital chaplain, gave the invocation. Bill Rossiter, general chairman, and Iris Jackson, ticket committee, wish to thank the committee members who helped make the occasion so successful.

Dinner music was furnished by Iris Jackson and Mrs. Anita Brown.

In addition to the officers already mentioned, the following were elected: Dr. Anthony Graffeo, delegate alternate to president; Charles Gaffney, 2nd delegate; John McDonald, 2nd delegate alternate. Members of the executive committee are: Norma Boyington, Kenneth Twitchell, Howard Rappleye, Dorothy Hotaling, Phillip Sullivan, Herbert Thompson, Joe Hoagland, Donald Sager, Goldie Parr, Dr. Guthrie, Robert Rowland, Joseph Francati, Harold Westling, Francis Barnish, James Surridge, Ronald Butts and William Scudder.

Dancing and floor show followed the dinner and was enjoyed by everyone.

Claude Rowell thanked his fellow-employees for such a kind gesture. The movie camera was something that Claude had wanted for a long time.

The employees wish you good luck, Claude.

The date and committees for the annual picnic will be announced soon.

Napanoch

SUPERINTENDENT Thomas J. Hanlon of Napanoch Institution returned to active duty after an illness of several months. His first move was a broadcast to the inmate body reemphasizing the values of educational activity. During his absence Lloyd Wilklow, assistant superintendent, performed a capable job as administrative head.

A Benevolent Association was organized recently by the employees. About 100 have become members to date. Assessments include an initiation fee of \$5 and subsequent dues of \$4 yearly. Major benefits are for illness, retirement, and death.

The seventh annual employees' inter-faith Communion breakfast was held in May. Wendell Phillips of Port Jarvis was guest speaker.

Besides extolling the spirit of brotherhood, Mr. Phillips, a noted traveler, described life in various parts of Europe and the Far East. "It's surprising how many different faiths use the Bible as a basis of their religion," he remarked. Joseph Carberry, president of the CSEA, served as both chairman and toastmaster.

Newest feature added to the program of activity for inmates is television. Specially selected programs are presented regularly, attending groups interchanging periodically. The use of this medium can have tremendous significance in a correctional institution, not only providing worthwhile entertainment but also stimulating interest and developing knowledge in a variety of subjects, thus contributing to a richer life and helping effect better emotional adjustments.

World's heavyweight boxing champion Rocky Marciano paid his third visit to the Institution recently, receiving a roaring ovation. "I want to keep this title," he seriously proclaimed, stressing the importance of sincerity and tenacity of purpose.

Congratulations to Vida Pierson, record office keeper, who topped the senior clerk list totaling 1,225 eligibles.

Congratulations, too, to Frank Walpole, for winning third prize in the Correction Officer's Essay Contest conducted by the American Prison Association. His treatise, entitled "All They Are, Are A Result Of Their Own Thinking," intelligently expresses his views on modern penal philosophy and practice, and particularly emphasizes the important role the prison officer can play in the rehabilitative process. "The function of a prison officer today is not only to close steel doors and turn keys, but also to educate and help rehabilitate inmates," he declares. "Great stress has always been placed on a guard's custodial duties and the physical methods of controlling inmates," he states. "But the more practical problem of the prison of today, the corrective service, the methods of influencing men by intelligence and leadership, and the direct part the officer can play in molding the character and thinking of the men in his charge, has been given too little attention," he imputes, and he goes on to present some positive principles and specific ways the correction officer can employ in improving human relationships and bringing about better adjustments.

Employment, Albany

A. W. BUILDING, Experience Rating Section.

ECC 1, A farewell dinner was given for Georgia Powell, clerk, and Mrs. Sally Donnelly, clerk, at the Towpath Inn this week. Both are resigning from State service. Jeanne Lyons, Bette Mozak and Paul Berry were in charge of arrangements. . . . Bertha Amanat, clerk, Bette Mozak, OMO-Tab, and Emilio Surage, clerk, are vacationing. . . . Anne Hunter, clerk, is a new employee.

ECC 2, Etnei Paul, clerk is vacationing. . . . Kathleen La Porte, Bertha Appiebaum, John Vaugun, Mary Walsh and Kay Petel, clerks, and Walt Tremble, OMO-Tab, are new employees.

ECC 3, James Bowman, clerk, is spending his vacation this week up north fishing. . . . Irene Blaise, clerk, spent last weekend seeing the sights in NYC. . . . Thomas Armao, clerk, has joined the U.S. Naval Reserve. . . . George Reinohl is back to work again after sustaining an injured ankle working at home. . . . Dan Hanhurst and Al Shapiro, students at Siena College, are working as clerks during the summer vacation. . . . Grace Barnard, clerk, and Rose Marie Morrison, clerk are new employees. . . . The green thumbs of Amy and Eleanor Saulsbury are in evidence by the fresh flowers displayed in the Unit these days.

ECC 4, Marian Thomas, clerk, is still on the sick list. . . . Margaret McGill, clerk, is out sick this week.

G. Bogdanowicz, clerk, and Mary Moylin, clerk, are new employees. . . . A dinner is being planned for Elsie Marhoefer, clerk, who is resigning to accept a position in the Department of Agriculture and Markets. . . . Louise Moore, Muriel Lubiner and James Layden are in charge of arrangements.

Anna Marie Dyke and Dolores Kaczmarek, students at St. Rose College, are working in Key Punch during the summer vacation.

KV, Condolences are being extended to Ann Greeley, OMO-KV, whose father, John Tunney, died

June 1. . . . Emily Cosgrove, OMO-KV, is vacationing.

Control Unit, Shirley Brehm, clerk, transferred from Exceptions Unit to Control Unit. . . . Bill Kennedy, supervisor, and Ed Anderson, IBM mechanic, have been spending their Saturdays playing golf at Schenectady. . . . Leo Reilly, OMO-Tab, recently moved from Cohoes to Griswold Heights in Troy.

Files, Al Briere, file clerk, spent last weekend in Montreal and Quebec. He visited the shrine at St. Anne de Beaupre.

ECC3, Ed Welch, supervisor, was observed marching in the Memorial Day Parade in Albany with the Naval Reserve Battalion.

Exceptions Unit, Elaine Mallouk, clerk, recently entertained fellow-workers with a hot dog roast at her country home in Poestenkill. . . . Rose Marie Brown, clerk, is a new employee. . . . Walter Koltko, senior account clerk, marched in the Memorial Day Parade in Cohoes with the Catholic War Veterans, Post 293. . . . Ethel Skinner, clerk, and Frances Trantham, clerk, in Examining Unit attended the New York State Association L.B.P.O.E. of W. Auxiliary convention at Buffalo last weekend.

Ethel also visited Niagara Falls Receiving Unit, Mary Corbett, William Nye, Edward Burke, Charles Coffey and Frank Vellutino, clerks, are new employees.

Condolences are being extended by employees of the Experience Rating Section to W. G. Perreault, administrative supervisor, on the death of his father, A. G. Perreault, June 2.

Methods and Procedure, Helen Walther, clerk, spent Memorial Day weekend in NYC.

Out-of-State Resident Office, The employees of O.S.R.O. extend condolences to Gertrude Salisbury, clerk, whose mother died recently.

Creedmoor State Hospital

THERE IS still much speculation around the grounds at Creedmoor as to what the pay boost will amount to, for people who work off the wards. Old timers on the ward service are also wondering if the sixth increment will be incorporated in the raise in October. A couple of people have already ordered new Cadillacs. They should realize that after a new bite is taken off for pension and Uncle Sam raises the ante, they will be in a better position to look at Fords.

Employees are again reminded that if they signed up for life insurance to be deducted from paycheck, they must be members of the Civil Service Employees Association. Dues are \$5 per year, which includes a yearly subscription to The LEADER. See the representative in your building and join the Association. This will avoid lots of grief and confusion when and if your beneficiary puts in a claim.

The chapter regrets the passing of Miss Meyer of the O.T. Dept. She will be missed by the entire hospital.

Get well wishes to Agnes Mulcahy, Thomas Simons and Josephine Lehe in the sick bay. Hope to see them up and about soon.

Mr. and Mrs. Thompson just returned from a trip to California. Bob reports that it was a swell trip and the only casualty was a broken windshield.

Mrs. LaForest and Mrs. Keddy spent a few days in their home town of Plattsburg.

Mr. and Mrs. Ferguson are on their honeymoon.

We are gloating about the recent ten wins that Brooklyn had, and all we have to say to Mr. Anderson, business officer, is that "we told you so."

We invite all employees to send contributions to this column. If you have any newsworthy event or special happening, get in touch with Ed Sottong in Building P.

Great Meadow

ONE HUNDRED persons attended the eighth Corporate Communion and breakfast of Great Meadow Correctional Institution employees recently. John Heckman, Granville attorney, was principal speaker at the breakfast. Guests of honor included Superintendent Vernon A. Morhaus and physical directors John Beale and Joseph Donovan of Fort Edward High School and St. Mary's Academy, Glens Falls, respectively.

CSEA HISTORY

The LEADER will continue publication of the history of the CSEA in the next issue, June 22.

DeGraff on Legislation

(Continued from Page 1)

of the Department of Public Works who has seven children, one of whom is suffering from rheumatic fever. This employee is now barred from part-time work at a local race track which had paid him \$800 a year for several years, although there is no conceivable conflict of interest between his State job and his part-time part-time employment. Other State employees find themselves barred from part-time income which has helped them to put their children through college or to meet temporary emergencies of one kind or another.

The Association will exert every effort to bring about a correction of this inequitable and discriminatory situation. We had already asked that this matter be placed on the agenda for the special session of the Legislature. (Only such matters as are specifically included on the agenda by the Governor may be taken up at a special session of the Legislature. Governor Dewey did not include part-time employment on the agenda of the special session which convened June 10—Editor.)

Federal Legislation

This report would not be complete without a brief reference to two important bills before the Congress which have long been advocated and aggressively supported by the Association.

The first would exempt \$1,200 of the income of retired public employees from the Federal income tax. The second would exempt from the Federal income tax the value of the food and lodging received by State employees who are required to live in or take their meals at State institutions because of the nature of their employment.

Both of these bills have passed the House of Representatives and one has been favorably reported by the Senate Finance Committee. Both are supported by President Eisenhower and we are hopeful that both will be enacted before the close of the session.

The Future

Civil service employees, unlike private employees, must look to the Legislature for improved salaries and improved working conditions. Major improvements in civil service administration, in retirement benefits and in almost every phase of public employment require action by the Legislature even when the Administration is in full accord with the necessity for and the desirability of the proposed change or reform.

Any successful legislative program requires year round consideration, planning and activity. No program can be fully effective if it is limited to the three months when the Legislature is in session in Albany.

Salaries

During the past 12 years the Association's major objective has been salary increases of the across-the-board or percentage adjustment type to enable State employees to keep pace with the long continued rise in the cost of living. The stabilization of inflation will necessarily require reappraisal of our major objectives for the coming year.

Barring a new war or renewed inflationary trends our salary objectives will necessarily be di-

rected to the appropriation of sufficient funds to assure the re-allocation of positions or groups of positions to levels that are commensurate with the salaries paid for comparable work in private employment. If, contrary to our hopes and expectations, an inflationary trend should arise it can now be met by appropriate revisions of the basic salary schedules instead of by temporary emergency increases as in the past.

Retirement

One of our major objectives must be the improvement and liberalization of our Retirement System. We cannot expect that all the proposed retirement amendments on our program will be adopted in one year. Consideration must be given to the selection of priorities so that our efforts can be united behind the most important of the various improvements that have been advocated by our delegates. Exhaustive and detailed studies must be made of alternative plans to integrate or coordinate our present retirement plan with the Social Security system to the end that all employees may be assured of the maximum benefits available under either plan.

48-Hour Week

Top priority should be given to the abolition of the compulsory 48-hour week that still prevails for many employees in our institutions, despite the payment of overtime compensation for work in excess of 40 hours. The successful attainment of this objective will require a careful reappraisal and reconsideration of the plans and policies adopted at the meeting of institution representatives in Albany last fall.

Grievance Procedures

Our present grievance procedures are ineffective, unnecessarily complex and largely inoperative. Discussions for the purpose of improving and revitalizing the present plan, which has proved to be an unsatisfactory compromise, are in progress and we are hopeful that major improvements in concept and in administration may soon be inaugurated.

Civil Service Revision

The proposed recodification and revision of the Civil Service Law will come up for consideration and action at the 1955 session of the Legislature. Important issues of policy and administration will be involved and the Association must be alert to preserve and defend, as well as to improve, the basic principles of the merit system.

Summary

These are but a few of the major objectives for the coming year which must be considered before our program is formulated at the annual meeting of the Association. Many others, both old and new, should be carefully reviewed and evaluated by our members, chapter officers, directors and delegates.

The Association's enviable record of solid accomplishment in previous years is assurance to our members that, with their continued support, substantial advances will again be made at the 1955 session of the Legislature for the benefit of civil service employees of the State and of local units of government as well.