Civil Service

America's Largest Weekly for Public Employees

Vol. XII - No. 40

Tuesday, June 26, 1951

Price Five Cents

Assn. Election Nomin 501

LAURENCE J HOLLISTER 41-A PICCITE DR. ALHANY 5 N Y

See Page 2

Civil Service Employees Association Requests Study of Merit System Weaknesses, Exam Delays, Training Plan, Vetoes of Upgradings

William F. McDonough, executive assistant to the president, Civil Service Employees Association, has proposed a code of ethics for public employees. Janet Macfarlane, chairman of the Association's social committee, has been appointed aide to Allen S. Hubbard, Jr., chairman of the Personnel Relations Board, and will act as employee advisor in that agency. Charles T. Klein, director of public employee training, State Civil Service Department, is devising some extensive programs for the fall

State Trooper Slain, Assn. Offers \$250 Reward for Capture of His Slayer

al Arthur M. Diffendale of the New York State Police. Corporal Dif-fendale was slain near Oneonta

in various police and inspectional public services

York State Police. Corporal Diffendale was slain near Oneonta on Thursday, June 14 while engaged in patrol duty. He was a member of the Association.

Jesse B. McFarland, President of the Association, stated:

"This was one of the most cold-blooded killings of a public servant in broad daylight that has ever occurred. The people of the entire state are shocked at "It is hoped that this reward"

ALBANY, June 25—The Civil Service Employees Association has announced the offer of a \$250 reward for the apprehension and conviction of the slayer of Corporwork of men and women serving murderers whether they slay the faithful public servants in line of duty or any citizen anywhere, and that it may aid in bringing to light evidence which will result in the early capture and conviction of the man who defied all laws in the fatal shooting of Corporal Diffendale."

Art Show Prize Group Is Chosen

ALBANY, June 25-A three-man Prize Committee in the art show of the Civil Service Employees Association has been se-lected by the Art Show Committee. The committee: Robert Wheeler, Director, Albany Insti-tute of History and Art; Joseph Rothman, Bureau of Rights and Ways, Law Department; Charles Sheridan, Budget. A report of the Committee will appear in The LEADER shortly. So great is the interest in this

art show that a second printing of posters has been necessary,

John J. Farrell Named To Construction Post

ALBANY, June 25 — The appointment of John J. Farrell of Troy to the position of General Supervisor of Building Construc-tion in the office of the State Architect has been announced by Bertram D. Tallamy, State Super-intendent of Public Works, Mr. Farrell succeeds Matthew J. Chryst, who retired from the Matthew \$11,303 post.

ALBANY, June 25—"The will to ployees Association and was signed by its president, Jesse B. McFarland. go the whole way in applying merit and fitness to public office is lacking for selfish reasons or because of apparent lack of realization of the importance of good personnel management to good government.'

This is one of the highlights in a sizzling letter of suggestions which went last week to State Senator Walter J. Mahoney, chairman of a committee investigating circle strates. civil service. The letter, a tightly-knit group of specific suggestions, came from the Civil Service Em-

Big Clambake Planned in Onondaga Cy

SYRACUSE, June 25—A big, sociable clambake is in the making for public employees living in Onondaga County. Although the date is Saturday, September 21, the announcement was made early, in the expectation that the biggest turnout of all time would be on band.

biggest turnout of all time would be on hand.

Norma Scott, chairman of the membership committee, Onondaga Chapter, CSEA, urges all employees to reserve tickets now. For employees holding 1951 membership cards in the Association, tickets are \$3 until August 20th (that's limit 1). After that date, all tickets will be \$5. So—send in your reservations fast. The clambake will be held at Storto's, in Jamesville.

Jamesville.
The clambake committee consists of: Thomas Jackson, County Highway, chairman; Vernon Tap-per, co-chairman, county member-ship committee, CSEA; and Miss Scott.

Five 'Weak' Areas

The weakness in five major areas of civil service were outlined: the merit system, examinations, personnel administrators, the classification and pay plan, and in-service training and in-service training.

Taking a human approach to the problems of civil service, Mr. McFarland said: "A human being may not be dealt with as an iron bridge or a mile of concrete high-

Only 70% Competitive The letter charged only 70 percent of the State's employees are chosen by means of competitive tests, and suggested that cause be shown why any of the present non-policy making exempt and non-competitive positions should not be included in the competitive

The section on examinations reveals these complaints: (1) delays in holding exams; (2) the char-acter of examinations; (3) settlement of appeals is long-drawn out.

Need for trained personnel tech-nicians is wide, the letter suggests, but such persons should not be political appointees. Vetoes

A major section of the letter deals with the classification and pay plan. A basically sound, effective plan, it is charged, has been "practically nullified" by the many vetoes of the Budget Director.

Adequate funds for an enlarged

program of in-service training was also requested.

"We believe that good government is the most important business of civilization," the letter concluded, "and that good government depends upon the integrity and ability of public servants. Obviously, personnel management and administration is outstandingly important." ingly important

The full text of this important

code of ethics for government?

The idea, suggested independently by the Civil Service LEADER, by U. S. Senator Paul Douglas and by U. S. Senator William J. Fulbright, is catching hold.

The LEADER had proposed a plan which is now being seriously debated in Washington-that a committee consisting of topflight men, drawn from the various sectors of society, and sensitive to the deep complexities of our time, examine the problem and come up with a code, or codes, of conduct for government service.

The same plan is being studied by a Senate subcommittee dealing with the problem of ethical standards in government. Lindsay C. Warren, Comptroller General of the United States, proposed-almost in the precise language used by The LEADER—that a commission of distinguished citizens be set up to find methods of improving the "moral level" of government. He included Congress. We include, in addition to the Federal corps, the full complement of State and local employees and officials. Honesty, decency and moral standards are all-pervading.

Wide Response to LEADER Plan

Here is the response of a number of distinguished Americans to The LEADER'S plan, in letters to us:

From Senator Fulbright: "I think this is an excellent project and I hope you carry it through to success."

(Continued on page 6)

279 State Employees Finish Supervision Course: **Program to Be Continued**

employees have participated in State agencies. supervisory training programs since the beginning of this year, the State Civil Service Commission has announced.

Training programs in administrative supervision were held for high-level officials in the Department of Audit and Control and the Civil Service Department. Other Supervisory courses were given in Albany, New York City, Buffalo, Rochester, Troy, and Rockland

Helps Officials

The training in administrative supervision was designed to help top officials carry out more effectively their responsibilities in ad-ministering public agencies. The 35-hour course was held under the direction of Vernon Morrison of the staff of the Civil Service Department's Training Division. Sim-liar courses have been conducted September, Dr. Klein said.

ALBANY, June 25-279 State prior to this year for five other

Five 32-hour courses in fundamentals of supervision were held during regular working hours for employees in Albany, Buffalo, and Rochester. The Extension Divi-sion of the New York State School of Industrial and Labor Relations cooperated with the Training Divi-

sion in presenting these programs. Evening courses in fundamentals of supervision were conducted in New York City, Buffalo, Troy, Albany, and Rockland County in conjunction with local boards of education.-A special program in case studies in supervision was

conducted in Albany.

A total of 970 employees has participated in supervisory training since January, 1949, according to Dr. Charles T. Klein, Director of Public Employee Training for the Civil Service Department. The program will be continued in

Civil Service Law Changes Suggested by Local Officia

On June 15th, a report and dis- cific tasks. cussion on the work of the Temporary State Commission on Revision of the Civil Service Law (Preller Commission) was presented to the delegates of the New York State Association of Civil Service Commissioners at getting sufficient eligibles to actheir annual meeting in conjunction with the New York State Conference of Mayors at Niagara

The report was given by a member of the Preller Commission, William D. McCallum, Commis-sioner of the Niagara County Civil Service Commission, and by

Morris Weissberg, an Assistant Counsel of the Commission. They told the delegates about the organization of the Preller Commission, the plans it has made, the studies now in progress, and those planned for the future.

The Preller Commission is currently concentrating its studies on the subject of local civil service administration. It plans to hold its next meeting at Saranac Inn, on September 13-15, in conjunc-tion with the annual meeting of the New York State Association of County and Town Officers.

They Make Suggestions
The delegates were invited to submit suggestions as to changes or amendments to the Civil Service Law. They suggested, among other things, the abolition of term appointments to positions in the competitive class in the town and village services, criticized the labor registration system as unworkable, requested broader provisions for transfer of profess-jonal employees between cities sits of: James V. Kavanaugh, and counties, requested broader discretion in fixing age limits and C. Maher, Vernon A. Tapper, Kenin approving the non-competitive neth A. Valentine, Charles J. Hall,

appointment of experts for spe-

Provisionals

Commissioner Paul M. Brennan, of New York City's Civil Service Commission, participated in the conference and discussed the efforts of his Commission to add the the properties of the propertie reduce the number of provisionals, and the difficulties experienced in cept appointment in the civil ser-

vice at the salaries offered.

Municipal Men Participate

conference, together with his field supervisors, Joseph Watkins, Irving Gold and William Livingston.

Dr. Joseph L. Guzzetta was reelected President of the New State Association of City Civil Service Commissioners

The conference was followed by banquet Friday evening, at which Lieutenant Governor Moore spoke on problems in public ad-ministration. He stressed the im-Henry McFarland, Director of portance of creating and training the Municipal Service Division of the State Civil Service Commistions in every community.

Assn. Nominating

closer, the organization's Board Kerwin. of Directors acted at its meeting of June 21 to set up a nominating committee. The Association's requirements call for the creation of the nominating body at least sixty days before the annual meeting in October. The nominating committee selects candidates for State-wide office in the Associa-tion. Choices of the nominating committee may, under the Association's Constitution and by-laws, be supplemented by independentlychosen candidates.

annual elections of the Civil Serv- Kuehn, Mrs. Mildred C. Meskil, ice Employees Association drawing Charles D. Methe. and Lawrence

State Executives

The nominating committee for the State executive committee relects candidates for the Board of Directors in the 21 State departments. It contains the same members as the previous-mentioned committee with the exception of Ivan S. Flood and Vernon A. Tapper. In addition, six of the living past presidents of the Association are on this committee: John Cromie, Charles A. Brind, Jr., Mrs. Beulah Baily Thull, Clifford C. Shoro, Dr. Frank L. Tolman, and Robert Hainer.

Canvassers

The following were elected to the board of canvassers, who count the ballots and see that the election is conducted properly: Leonard F. Requa, George W. Hayes, Isabelle O'Hagan, Mildred Meskil, and Margaret Sayre.

The Board of Directors and State executive committee also passed a resolution that the constitutions of all State and county division chapters be amended to incorporate therein the following provisions: "The chapter treasurer shall be bonded at the expense of the Association or by the chapter in an amount fixed and a form approved by the president of the Association, which bond shall be kept on file with the Secretary of the Association, and shall be payable to the President of the Association in trust for such chapter. In the event the chapter is disolved by the Association, all books, papers, funds, and property of such chapter shall forthwith be delegated to the president of the association to be held in escrow for the period of one year for the purpose of reorganizing the chapter. If such chapter is not reorganized within one year, such books, papers, and property shall become the property of the Asso-ciation, and the funds of the shall then be refunded pro-rata to the persons who were members of such chapter at the time of its disolution."

Chenango Cy. Aides Will Meet Ju

NORWICH, June 25-A general meeting of all public employees of Chenango County, City, township, town, and village non-teaching school employees within the confines of Chenango County, will be held on Monday evening, July 2, 7:30 p.m. in the Chenango County

7:30 p.m. in the Chenango County Court House, Norwich.

Purpose of the meeting: Discussion of the Civil Service Employees Association background, aims, service it renders to public employees; discussing the New York State Employees Retivement system will be: Walter W. Stokes, State Senator, 44th District; Mrs. Jeannette Hill Gordon, Member of N. Y. State Assembly, Chenango County; Walter Vadney, Superintendent WRC Home, Oxford; Mrs. Lulu Williams, President of the Broome Chapter, CSEA; Lawthe Broome Chapter, CSEA; Law-rence J. Hollister, Field Repre-sentative, CSEA.

\$100 School Bonus Pay

ALBANY, June 25—New York State's \$100 cost of living bonus for school teachers was paid on June 14 to the several thousand local school districts.

This money is in addition to the \$20.5 million annual increase in

State Comptroller J. Raymond McGovern said the bonus payment, which had been recommended by Lieutenant Governor Moore's Committee on Teachers Salaries and authorized by the

Legislature, totals \$8,291,300.

New York City receives \$3,498,700; other cities and villages, a
total of \$2,569,300; and the supervisory school districts, a total of \$2,223,300.

How It's Paid

State law proveds that it must be used to give teachers \$100 more pay for the period April, May and June of this year than they would have received under terms of salaries in effect prior to September 1, 1950. Districts which have increased the pay of teachers since that date

\$20.5 million annual increase in State aid for education that the Legislature approved to carry out the teachers salary increase pro-gram recommended by the Moore Committee.

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

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

. retiring soon?

ARMSTRONG Rhino-Flex TIRES

Motorists....

this is the top tire news of the year . . . a chance to trade in your old tires at top prices, and get a set of famous Armstrong Rhino-Flex tires at new low sale prices.

GIVE YOU UP TO \$20 For Your OLD TIRES Call WAtkins 4-5770-77

Ernest Slongo Distributing Co., Inc.

649 Hudson St.

Cor. Gansevoort St.

trade-in sale.

Batteries - Slipcovers - Outboard Motors Road Service - Flats Repaired - Tires Recapped and Vulcanized Liberal Allowance On Old Batteries

Billy Taub's Sensational ALTERATION

LICENSE No. 432639

Save!

ON EVERY GARMENT IN THE HOUSE! NOTHING HELD BACK IN THIS SENSATIONAL SALE!

Billy Taub's BARGAIN BASEMENT Save 15 to 30 on SUITS · TOPCOATS · OVERCOATS \$28⁹⁵ \$33⁹⁵ \$39⁹⁵ SORFY, NO ALTERATIONS

> FOUR *** STAR SPECIAL Were

Imported All Wool Tropical Worsteds Single Breasted Patch Pockets.

All Colors. Sorry No Alterations.

\$80.00 NOW \$48.95

SLACKS Tropicals-Sheen from

Gabardines No Charge for Alterations SPORTC OATS Shetlands -

Top Quality Tweeds. ST No Charge For Alterations! Were 31.75 to 54.75 to 36.00

Take time to pay the easy Billy-Taub way!

Clothier to Champions 1437 BROADWAY, N. Y. (B'WAY & 40TH ST.) LA. 4-1925 OPEN DAILY & SAT. 9 to 8. THURS. 9 to 9.

McFarland's Letter TO SEN. W. J. MAHONEY

About The Letter That Follows

ALBANY, June 25 - Following is the letter of the Civil Service Employees Association asking that five specific areas of civil service in New York State be probed. The document, outlining basic policy views, was written to Senator Walter J. Mahoney by Jesse B. McFarland, president of the Civil Service Employees Association. It is, in our opinion, a significant document, and should be read not only by the employees and members of Senator Mahoney's Committee, but by all State execuive and legislative officers.

Commission on Coordination of recognized,

State Activities, State Capitol, Albany, New York.

Dear Senator Mahoney:

Some time ago, you kindly invited cooperation with your Commission in its survey of person-nel management in the civil service of the State. I am hopeful that out of the 40 years' exper-ience of this Association of 50,-000 civil servants, all of which years were spent in maintaining and promoting efficiency in pub-lic service and in upholding and extending the principle of merit and fitness in public employment, we may be able to contribute some observations and some recom-mendations helpful to your com-mittee in dealing with public personnel administration. I shall view a few points very briefly with the understanding that our

to your Commission at any time. We believe that energetic efforts are needed to revitalize merit system principles and to assure continuous adherence to a thoroughly sound progressive businesslike administration public personnel in this State.

representatives will be available

The Human Side

We believe that personnel ad-ministration has a human side which it is not possible to fairly ignore, and that this fact adds to the definite need for the solution of personnel problems in a well administered. single state department wholly dedicated to personnel administration. In other words, personnel is a distinct and definite problem of government and must be divorced from political and from strictly budget considerations; a human being may not be dealt with as an iron bridge or a mile of concrete highway. We believe that the vital character of public personnel administration indicates clearly the need for adequate appropriations to assure the complete and efficient functioning of the Civil Service De-

THE MERIT SYSTEM: We call attention to the constitutional provision that appointments and promotions in the civil service of the State and its civil divisions shall be made according to merit and fitness to be ascertained as far as practicable by competitive tests. After 57 years, this man-date is only partially followed. The vital role which the merit system was designed to play in making democratic government suc-cessful is just as definitely present today as it was when the great statemen authors of the system secured its adoption. The dynamic will to go the whole way in applying merit and fitness to public office is lacking for selfish reasons or because of apparent lack of realization of the importance of good personnel manage-ment to good government. Statistically, the most recent report of the State Civil Service Commission shows that only 70% of the employees of the State are chosen by means of competitive tests. In the civil divisions of the State, less than 50% are in the com-

Hon. Walter J. Mahoney, Chair-with policy making, is easily

Destructive of Initiative Failure to fill non-policy forming positions in the merit system way is destructive of initiative and accomplishment on the part of civil servants. Many men and women of fine capacity, who aspire to careers in public service are denied the positions of re-sponsibility and trust to which they naturally gravitate by rea-son of the filling of these posi-tions on other than the merit sys-

It is vital that the competitive classification be immediately extended to include all positions envisioned by the Constitution and which impartial judgment would decide are properly in the com-

petitive class. We suggest that interested parties be invited to show cause why any of the present exempt and non-competitive positions should not be included in the competitive class and that public hearings be held for this purpose. This should be a first step of the Civil Service Commission to improve the pub-lic service and after the jobs are once placed in the competitive class, the Commission should be continuously vigilant to restrict non-merit plan appointments in the public service.

Extension of Merit

We believe that the public hearing process with reference to extension of the merit system would arouse public interest in the vitally important job of keeping the now exceedingly large body of public servants free of partisan political or other efficiency limit-ing influences, would serve to gain respect for the constitutional provision that the best fitted among citizens be recruited for the particular jobs of government, and would increase the efficiency

and the economy of public service.

EXAMINATIONS: Appropriateness of examinations for the positions to be filled and a carefully devised examination plan is indispensable in the operation of a successful merit system.

appointing officer must have ready at hand lists of eligible candidates whenever vacancies exist. Lacking these, positions must be filled by appointment of temporary or provisional em-ployees. This practice is not de-sirable from the standpoint of obtaining efficient interested workers, nor does it serve the State well in maintaining its operations at the highest possible point of efficiency. Earned Positions

Earned promotions constitute the main incentive in a true merit system. Where examinations for promotion purposes are not held promptly or are denied to em-ployees in lower grades, the em-ployees are quick to feel the injustice present in such practices. Delays in examinations are a serious matter and inimical to the service.

Character of Tests The character of each exami-nation is important. There is frequent criticism as to the appropetitive class.

Justification of exemption from competitive tests in the case of heads of departments charged experimental in their scope. Aca-

too strenuously insisted upon as against adequte scientific training and experience present in the potential employment field. We have come to feel that such delays are against the public interest and benefit only temporary or political appointees

Appeals from examination ratings or entrance requirements are frequent. The settlement of these appeals is so long drawn out that hardship results for the individual and undeserved discredit is brought upon the merit system.

PERSONNEL ADMINISTRA-TORS: In business and industry generally, the science of personnel administration has advanced remarkably because of its value to the economy of operation of business and industry. Some strides have been made in civil service administration. The technique of personnel administration has not been carried from the top downward across the various levels of government.

A distinct and immediate need in the personnel administration of the State is the placing of a trained personnel technician head of personnel administration each department, institution and large division office. tunately, the personnel officer in many departments may be an exempt appointee more familiar with partisan political intrigue than with even the simplest technical aspects of personnel administration.

Valuable Service

The personnel officer in each department can render very val-uable service and effect true economy. Such an official would maintain a continuous intelligent liaison with the State Civil Service Department,

CLASSIFICATION AND PAY PLAN: In 1937 and 1938, laws were adopted to establish a fair efficient pay policy applying to State employees. These laws provided for the classification of each position in State service upon the basis of duties and respon-sibilities of the job and the attri-butes necessary to incumbents, and the maintaining of such class-ification plan at full efficiency throughout the years. The laws also provided for the salary eva-luation of each position and its worth to the State. Authority to classify and to allocate was plac-ed in a special division of the Civil Service Department. This plan of assuring to the people of the State the maximum of care and thought to the various public services was sorely needed, was inherently sound and was ac-claimed by all students of sound personnel administration. One of the provisions of the law preserved the right of the executive to protect the overall expenses of government from administrative waste of excesses in expenditures,

(Continued on Page 8)

25 Private Citizens Cited For Contributions to Better Government; Awards July 9

men and women in private Hfe who have done most in the past tweleve months for the public service in New York, as nominated by readers of The LEADER and others familiar with the workings of government:

Frank S. Abrams, Chairman of Board, Standard Oil Company of New Jersey;

Frederick H. Allen, Harrison, Ballard and Allen;

Dr. George Baehr, President and Medical Director, Health In-surance Plan of Greater New

Dr. Clifford V. Beardsley, Vice President (retired), Consolidated Edison Company of New York;

Milton M. Bergerman, President, Citizens Union;

Henry Bruere, Chairman Board, Bowery Savings Bank; Harold S. Buttenheim, Editor,

The American City; Robert K. Christenberry, Presi-

dent, Broadway Association; Howard S. Cuilman, Chairman, Port Authority of New York;

Robert W. Dowling, Chairman, Citizens Budget Commission; William Dean Embree, Chair-

McFarland Asks Aid for

Pensioners ALBANY, June 25-Jesse B. Mc

Farland, president of the Civil Service Employees Association, citing the Association's efforts for many years to obtain moderate exemption from Federal income tax for pensioners under public employee systems, appealed to chairman Robert L. Doughton of the Ways and Means Committee of the House of Representatives to include in the new tax bill an exemption for pensioners of taxes upon income up to \$2,000.

Mr. McFarland stated: "The always serious plight of pensioners who, for the most part, receive al-ready subsistence retirement allowances, although having contributed to the public pension systems, is made actually pitable in many cases by reason of the inflation and consequent reduced purchasing power of the few dol-

lars received.
"Always wth age, or disability,
medical and hospital needs in crease, and the cost for such service has increased with other

Siphoning Off of Income

"The siphoning off of income of pensioners through taxation on very limited incomes up to \$2,000 with the comparatively small total effect on national tax receipts, must be charged to failure to give thought to the pensioner citizens who have no expensive lobby or representatives at tax hearings.
"We sincerely trust that the tax

exemption will be approved in the new tax bill."

Here they are! The twenty-five man, Civil Service Reform Association;

Marion B. Folsom, Treasurer, Eastman Kodak Company;

Bernard F. Gimbel, Chairman

of Board, Gimbel Brothers, Inc.; Neil F. Harmon, Civil Defense Planning Coordinator, Electronics Department, General Electric Company;

Philip S. Harris, President, S.

Walter Hoving, President, The Hoving Corporation;

Mrs. David M. Levy, President, Citizens Committee on Children of New York City;

Alexander M. Lewyt, President, The Lewyt Corporation; Michael J. Merkin, President, M. J. Merkin Paint Co., Inc.;

Mrs. Walter Neale, Past President, League of Women Voters;
Ira S. Robbins, Executive Vice President, Citizens' Housing and Planning Council of New York;
Dr. William J. Ronan, Director, Graduate Division of Pubilc Ser-

vice, New York University; Maurice Rosenfeld, President, Equitable Paper Bag Co., Inc.; Gen. David Sarnoff, Chairman of Board, Radio Corporation of

America;
Joel W. Schenker, President,
Gregory Roth-Schenker, Inc.
These tweny-five are winners
of the first series of what is to
be an annual competition. The purpose is to stimulate these and other private citizens to contrib-ute to governmental service.

Scrolls are to be presented to them at ceremonies Monday, July 9, at 12 Noon, in room 2301 of State Office Building, Broadway, corner Chambers Street, New York City. Making the awards will be Harold Keller, Cimmissioner of Commerce of New York State, who will inform-ally discuss just what industry and commerce can and does do for the successful operation of government in New York.

On hand also will be Alexander A. Falb, State Civil Service Commissioner, who will discuss the contributions of private citizens to government service from the standpoint of the public employee.

Full Citations Next Week

Next week the full citations for accomplishment by these twenty-five winners will be published in The LEADER. Among the winners are a man who has developed the outstanding health insurance plan for public workers, a woman who stimulated the greatest survey of governmental operation in New York City, a man who is directing outstanding courses of instruction for governmental administrators, and others who have done equally as much in many phases of public

Senators Favor Cut In U. S. Vacations

WASHINGTON, June 25 - The U. S. Senate in a rampage of cutting the Federal payroll, has accepted an amendment to cut the annual vacations of 2,000,000 employees from 26 to 20 days.

At a dinner-meeting of Dannemora State Hospital: Left to right: William F. McDonough, Assistant to the President of the Civil Service Employees Association; Dr. Hyman Abrahamer, Assistant Director at Dannemora, who acted as toastmaster; Mrs. James A. Fitzpatrick; Assemblyman Fitzpatrick, who was honored; Mrs. Ross E. Herold, and Father Hyland, Catholic chaplain at Clinton Prison and Dannemora State Hospital,

Activities Chapters

THE CIVIL SERVICE EMPLOYEES ASSOCIATION

Cattaraugus

GROWTH of the Civil Service Employees Association and its county chapters was described by Charles R. Culyer, field represent-ative, at Little Valley on Monday,

The occassion was a dinner of the Association's Cattaraugus Chapter, held in the Rocky City Hotel, Little Valley. Guests included:

Dr. Harold C. Miles, County Dr. Harold G. Miles, County Health Commissioner; Hazard E. Robinson, Machias, County Welfare Commissioner; Frank Eaton. Portville; Michael W. Scheiterle, President of the Olean Common Council, and Mrs. Scheiterle; Thomas Canty, State Association representative, Albany; and Noel McDonald, Buffalo, President of the Southwestern Chapter of the Association. John Panado, Olean, President, presided at the dinner President, presided at the dinner and meeting.

Mr. McDonald explained the benefits of the State Employees Retirement System. He told of the new 55-year law, extending addi-tional monthly pension allowances

to retiring public employees.

Problems of the civil service
workers during the present economic situation were described by Mr. Culyer. He pointed out what could be accomplished by united action for improvement.

Dinner was, served under the direction of Emil Wollenberger. Olean, Chairman; William Bennett, Olean; Mrs. Beatrice Stokes, Ellicottville; Isabel Walters, Olean and Vera Beckwith, Little Valley. Approximately 80 persons were in attendance.

New York City

THE OFFICES of the NYC chapter, CSEA, are closed during July and August. However, em-Penitentiary Employees Associa-ployees needing service can get it iton. Town of Amherst Employees

from chapter treasurer Joseph Association, Meyer Memorial Hos-Byrnes, who'll be at his stand at pital Association. 80 Center Street, available for conferences, collection of dues, etc., 9:30 to 10:30 and 1:30 to 2:30

every day.

Joe, incidentally, has returned home from serving as a juror in the State Supreme Court. They got a good man on that jury!

Employees are congratulating one of the newer members, assistant chief building guard Anthony Vericella, who guarded the At-torney General during the nar-cotics investigation hearings, held the State Office Building. His picture appeared in lots of papers, and he also made movie and television camera highlights, Hey Hollywood—did you glimmer that snazzy Vericella profile?

Erie

THE executive committee meeting of Erie Chapter, CSEA, was held at the Elks Club and attended by 35 committee members. President Arthur Brodbeck conducted the meeting. Reports were pre-sented by the treasurer, Clarence Britton, Alexius C. Nowicki acted as secretary because of the illness of Helen Murray.

The problems of county em-ployees in the Meyer Memorial Hospital, Highway and Parks Department, and the Town of Amherst were discussed and plans made for action to adjust the situations.

Charles R. Culver, Field Repre-sentative of the Association, addressed the meeting and presented to the following units their cer-tificates of membership in Eric Chapter: Eric County Home and Infirmary, Highway and Parks De-partment Association, Town of Cheektowaga Employees Associa-tion, City of Tonawanda Em-ployees Association, Eric County

Next regular meeting of the Erie chapter will be held in September. A reception in honor of Miss

Mary C. McKinney, Head Nurse at Erie County Home and Infirmary at Wende, who is retiring on June 30, wes held recently at the Alden Hotel. Miss McKinney has been 31 years in the county's employ. Her early training started as a Nurse in 1920 in the old Eric County Hospital. She was promoted to Charge Nurse in 1935 and Head Nurse in 1941.

The dinner was attended by a large group of her friends and fellow employees and at the din-

Anne Zmek, widely-known and liked State employee, in her wedding gown, as she married William Anthony Greenauer, equally well-known and liked State employee, in Ludlowville, on Saturday, June The best wishes of a great host of public servants go to these two gentle people, and The LEADER's, too. The story appeared in last week's LEADER.

Paul, President of the Erie County Home and Infirmary Unit of Erie.

Central Islip

THE CENTRAL ISLIP State cospital chapter, CSEA, has Hospital Hospital chapter, CSEA, has elected the following officers to serve for the coming year: president, Thomas Purtell; vice-ir-si-dent, Herman Harjes; treasurer. Elizabeth Kleinmeier; secretary, Michael J. Murphy.

Motor Vehicle

MICHAEL LESTER has been re-elected president of the Motor Vehicle chapter CSEA. Elected with him were: Charles Lawren-son, vice president; Alice R. with him were: Charles Lawrenson, vice president; Alice R.
Walsh, secretary; Mary Devine,
treasurer. Delegates are Joseph
Ryan, Alfred Castellano, Monroe
D. Walsh, and Cora Cronin.
Members of the chapter's execu-

tive council include: Rose Annechino, Executive Section; Mar-guerite Duval, Statistics & Tab.; Gladys Martin, Central Typing; Margaret Foster, Sec. & Search; Al Weissbard, First Aid, Review and S&R; Marie Travison, Follow-Up, Section 1; Elizabeth Benson, SR-49 & Pending; Marie Hickey. Pub. Cont., SR-22, Acc. Sec.; Mary Keefe, Mail, Printing & Supply; Grace Mack, Saf. Rec. (Sect. 2 & 3); Freda O'Connor, Reference: Genevieve Reilly, Finance; George Eddy, Evaluation; Alice Bowers General Files-Coding; Mildred Rodrigues, Filing Section; Kath-erin McManus, Hearing & Complaint; Mary J. Carroll, Registra-tion; Thomas Donahue, Inspec-tion Div.; Betty Langenbach, Albany Distr. Office; Mary Doyle, Photo Copy-Personnel-Tel Oper.

Binghamton

MRS. MARVEL SHERWOOD, a member of the Binghamton chap-ter, CSEA, was awarded a service pin in recognition of 20 years of service with the State. She is employed in the Division of Placement and Unemployment Insurance. The award was presented by Industrial Commissioner Edward Corsi. Participating in the pre-(Continued on page 5)

FREE CASHING of CITY, STATE and FEDERAL

PAY CHECKS

INDUSTRIAL SAVINGS BANK You're always welcome

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

> CHAMBERS ST. Just East of Broadway GRAND CENTRAL OFFICE 5 East 42nd Street Just off Fifth Avenue

> > per

annum

Current dividend

> Interest from DAY of deposit Member Federal Deposit Insurance Corporation

Going On Vacation?

ONLY WASSERMAN

can offer you this amazing value! Sport Shirts — in all colors made to sell for \$8.50 WASSERMAN'S PRICE \$2.50

3/4 Length Terry Beach Jackets trimmed in nice colors. All colors and sizes. Made to sell for \$20.00 WASSERMAN'S PRICE \$8.00 All Prices Fully Guaranteed
COME IN AND BE CONVINCED

ARCADE

Entrance: 46 BOWERY and 16 ELIZABETH ST. Opp, new entrance to Manhattan Bridge

Worth 4-0215

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

GOVERN MENT

START AS HIGH AS \$3,450.00 A YEAR

MEN — WOMEN

Be ready when next New York, Long Island,

New Jersey, and Vicinity examinations are held PREPARE IMMEDIATELY IN YOUR OWN HOME

REMEMBER FOR YOUR CONVENIENCE OPEN SATURDAY 9 A. M. TO 3 P. M.

FREE NOTARY PUBLIC SERVICE

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

THE FASHION ACADEMY **GOLD MEDAL AWARD** AGAIN GOES TO SHELVADOR®!

Crosley Shelvador-the only refrigerator ever to receive the Fashion Academy Gold Medal Award-has been accorded this coveted honor for the second consecutive year! The complete Shelvador line offers a wide choice of sizes, features, and prices. See the award-winning 1951 Shelvador

Only CROSLEY gives you the SHELVADOR

Refrigerators TODAY!

Rearmament Program Creating Thousands of Additional Appointments

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

USE of this coupon can mean much to YOU. Write your name and address on coupon and mail at once. Or call office - open dail 9:00 / to 5:00. Although not government sponsored, /

a big paid U. S. Government Job.

FRANKLIN INSTITUTE Dept. Y-56, 130 W. 42 St., N.Y. 18

Rush to me entirely free of charge (1) a full description of U.S. Government Johs; (2) Free copy of illustrated 32-page book, "How to Get a U. S. Government Job"; (3) Sample test questions; (4) Tell me how to get a U. S. Government

Job. Name this can be the first step in your getting / CITY Age Age

MIDSTON MART, Inc. 157 E. 33rd Street New York 16, off Lex. Ave., MU 6-3607 1 Use This Coupon Before You Mislay It-Write or Print Plainly

TRADE-IT

FOR A NEW

CROSLEY SHELVA

29 First Ave., N. Y. 3 Please send me an estimate on the trade-in value of my old refrigerator toward a new Crosley Shelvador. MAKE MODEL YEAR CityState

EASY TERMS ARRANGED -65 FULL WEEKS TO PAY!

CROSLEY GIVES CARE-FREE AUTOMATIC DEFROSTING!

Plus These Great Features: LARGE EXTRA SPACE IN DOOR

- SHELVES COMPLETELY RECESSED
- BIG BUTTER SAFE FULL WIDTH FREEZER

FULL 5 YEAR WARRANTY ON FAMOUS ELECTROSAVER UNIT

Philip Gringer and Sons, Inc.

Established: 1918

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

GRamercy 5-0600

Open 8:30 to 7, Thurs. eve. till 9

Chapter Activities

(Continued from page 4) Assistant Industrial Commissioner; Edward A. Nyegaard, Deputy Industrial Commissioner; and George E. Merrell, District Employment Security Superintendent.

Biggs Memorial Hospital

THE BIGGS MEMORIAL Hospital Chapter, CSEA, has elected the following officers to serve for the coming year: President, James O'Brien; vice-president, James Anacelle; treasurer, Mildred Van Alstyne; secretary, Helen Benning; delegate, Marie Bolger; alternate, Margaret O'Connor.

Green Haven Prison

GREEN HAVEN Prison Chapter, CSEA held its annual election of officers on June 4. Charles Fisher was elected president, William Robin, vice-president; Patrick P. McNamara, treasurer; and Frank L'Amoreaux, secretary. President Fisher appointed Nathan Satz, Patrick McEElligot and Corneilus Rush to the Membership Commit-tee, Tom McMorrow is to be in charge of publicity. Leonard Mc-Glynn, Chapter delegate, reported on the recent Commissioner's Conference at Albany. Retiring President Bill Meehan thanked the members for their cooperation during the past year. All agree that Bill did a superb job during his term as president, Refreshments were severed. ments were served.

Next meeting of the chapter will be held July 2, at Fritz' Inn, Rout 55. All members are urged

to attend. . . . The Green Haven Prison softball team is now tied for first place in the Poughkeepsie Industrial League. Any institution teams wishing to challenge the team should contact Ed Collins. . . . Congratulation and all the best

to Don White and Eileen Rogan of Elmira who were married in that

Wallace "Woody" Woodruff is making steady progress following an automobile accident. Wally is now recuperating at Beacon Hos-pital. Why not drop him a line there? . . . Following a month's illness, Sgt. Godfarb has reillness, Sgt. Godfarb has re-turned to light duty. . . Rayner Rose has successfully recovered

is back with us again. . . . On sentation were Arnold F. Mitchell, July 1st Joseph Knyz and Gus Westphal will be transferred to Sing Sing; Peter Tyra to Coxsackie and John Wiecjorek to Attica. Good luck man! . . .

The population of Green Haven is increasing: Mr. and Mrs. Arthur Connolly moved in from Poughkeepsie around June 1; Bill Pringle and his Mother changed their address from Auburn around the same time. Good luck and many happy days in your new homes, folks! . . .

Patrick McNamara and Wally Delanoy are two of the many men now enjoying a vacation. . . . Sgt. John O'Reilly has returned to duty following his discharge from the U. S. Army. Glad to see you back, John!

you back, John! . . .
On June 2, Don Purdy graduated from Syracuse University and has returned to his duties at Green Haven. . . . Congratulations and best of luck

to Sergeant Ed Cayea on his re-cent appointment! Hope you like it at Great Meadow Ed.

Conservation

CONSERVATION DAY, an annual picnic and dinner of the State Conservation Department, will be held on Tuesday, June 26, at Saratoga Spa. One of the fea-tures will be the presentation of The LEADER's Harold J. Fisher Memorial Award to Everett J. Eliason, one of this year's two winners. He is an employee of the Conservation Department, and works at Saratoga Trees. A luncheon was held at Keelers

Restaurant in Albany on June 20 in honor of Helen R. Haines, head clerk in the Conservation Department, upon her retirement after 35 years in State service. She plans to spend her leisure in California. The luncheon was attended by 84 co-workers and friends. Letters of congratulations reached the retiring State employee from Henry Morganthau, Jr., who had headed the Conservation Department before going into Federal service, and former Department secretary W. F. Carpenter. The messages were read by Deputy Commissioner Skiff. The Haines Rose has successfully recovered retirement was under the 55-year from a painful back injury and plan. Good luck, Helen.

DELEHANTY BULLETIN of Career Opportunities!

Examination Officially Approved! New Class Forming! N. Y. City Open Competitive and Promotion Tests

ADMINISTRATIVE ASST.

SALARIES RANGE FROM \$4,021 to \$6,351 TO START

(Various N. Y. City Departments)
52 IMMEDIATE VACANCIES
MANY MORE LIKELY DURING 4-YEAR LIFE OF ELIGIBLE LIST
OPEN TO MEN & WOMEN — NO AGE LIMITS VISIT A CLASS TONIGHT (Tues.) at 5:45 P.M.

Classes Now Forming for: STENOGRAPHER GR. 2 — CUSTODIAN INSPECTOR of MARKETS, WEIGHTS & MEASURES

Also Classes in Preparation for POLICEWOMAN

N. Y. City Police Dept.

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

INSP. of WATER CONSUMPTION at 7:30 P.M. (SANITATION DEPT.)

TUES, at 12 NOON or 7:30 P.M. Lecture Repeated THURS, at 5:30 and FRI. at 7:30 P.M. CLERK - Grade 3 and 4 - THURSDAY at 6 or 8 P.M.

Also in Jamaica on TUESDAY at 5:45 P.M. CLERK - Grade 5 - WEDNESDAY at 6 P.M.

Preparation for N. Y. City LICENSE EXAMS for STA. ENGINEER - MASTER ELECTRICIAN - MASTER PLUMBER Practical Shop Training in JOINT WIPING for Plumbers

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

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

GRamercy 3-6900

Jamaica Divisions 90-14 Sutphin Blvd.

JAmaica 6-8200

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

Civil Service.
EADER

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

BEekman 3-6010

Published every Tuesday by

LEADER ENTERPRISES, INC.

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

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

H. J. Bernard, Executive Editor

Morton Yarmon, General Manager H. J. Bernard, Executive Editor Morton Yarmon,
N. H. Mager, Business Manager
Subscription Price \$2.50 per Annum

TUESDAY, JUNE 26, 1951

CODE OF ETHICS DEA MAKES PROGRESS

(Continued from Page 1)

From Senator Irving M. Ives: "I am glad to cooperate in this connection. I commend you highly on so worthy an undertaking. I hope that it meets with the all-out success to which it is entitled."

From Dr. William J. Ronan, Director of the Graduate Division of Public Service, New York University: "I believe that the time has arrived when such a code would be well received by public servants and by the general public alike."

From Dr. Ralph J. Bunche, Director, Department of The City countered with the article like Institute Nations: "Law most expressistive gument that the action for this Trusteeship, United Nations: "I am most appreciative . I recognize fully the importance of what you wish to do."

Dr. Paul H. Appleby, Dean, Maxwell Graduate School of Citizenship and Public Affairs, Syracuse University: "My own inclination is to feel that the most important gains are to be had in educational efforts which will enable citizens and officials to get fuller and clearer pictures of their responsibilities so that they may be enabled thereby to exercise more moral and more responsible judgments."

Supreme Court Justice Charles Breitel and Lieutenant Governor Frank C. Moore have both expressed interest in the LEADER'S proposal. Both feel, however, that before intensive work is undertaken to develop a code of ethics in government, it should be determined whether a single code or a multiplicity of codes would best serve the purpose, and primarily what that purpose is to be.

Agreement on Essentials

Acceptance of The LEADER'S plan has been wholehearted and enthusiastic. There seems to be wide agreement on certain essentials, among them being these:

A public servant must be responsible to all the people, not to any special interests;

There must be no peddling or bartering of public jobs;

A public servant must be prepared to challenge and expose misdeeds, no matter what the consequences;

A public servant must realize that he is in government not for his own benefit but advances on the basis of the quality of the work he performs;

A public servant must never accept a reward of any kind from any source for any service rendered.

from any source for any service rendered.

These are not all the items that ought to go into a female investigator who testified that the code of conduct; and there is agreement that the code-if it is to be effective-must be stated in far greater detail than these generalities. But the good will, the intelligence, and the interest in relation to the project are present; it is everywhere; and it may be hoped that out of the work now being done may come something of real value.

Senate Subcommittee on the Job

However, The LEADER feels its own efforts should be held temporarily in abeyance, except in an advisory capacity, while a subcommittee of the Senate Labor and Public Welfare Committee continues its work. Senator Herbert H. Lehman has correctly pointed out to us that this committee is designed "to carry on substantially the same work which you propose." The subcommittee is headed by Senator Paul H. Douglas, Senator Lehman is a committee member. Counsel is Philip Willkie, son of the late presidential candidate. The task is in good hands.

Meanwhile, The LEADER, which has already submitted material to the Senate committee, will be glad to transmit any additional useful ideas which might originate with our readers.

WHAT EVERY EMPLOYEE SHOULD KNOW

By THEODORE BECKER

HOW SOON MUST YOU SUE FOR BACK PAY?

IF YOU are improperly removed within four months after the ousfrom your job, the Civil Service Law gives you the right to obtain reinstatement under Article 78 of the Civil Service Practice Act. Under this statute you must start your law suit for reinstatement within four months after your discharge. In this proceeding, if you are successful, you can also re-cover any back pay that you would have earned, less any pay you ac-tually earned during the period of your ouster.

But suppose you do not institute any law suit within four months are nevertheless reinstated. Could you, thereafter, sue for the loss in pay during the period of your improper ouster?

Improperly Laid Off This was the issue raised before the Court of Apeals in 1949 in an action for unpaid salary brought by the widow of a New York City employee. Dropped from the city payrolls on the basis of a revised budget, later declared by the courts to be illegal, he was voluntarily restored to his job by the City. However, the City placed condition upon this restoration. The employee had to take a cut in pay "and consent to a leave of absence without pay from March 1 to November 30, 1938, the period

of his illegal ouster."

Widow Sued Years Later

Following the employee's death a few years later, his widow as administratrix of his estate, brought an action for the unpaid salary during the ouster period. Cecil Moskowitz, Acting Postmaster, City countered with the argument that the action for this relief could only have been commenced under Article 78 and only Civil Service Commission.

ter took place.

Fire Without Cause The Court of Appeals noted that when the City restored the em-

Nostrim Society Marks Its First Year

The Nostrim Society of Westthe Nostrini Society of Vera-ternal order of members of the Jewish faith, celebrated its first anniversary at the Mount Vernon Y.M.H.A.

Patrolman Samuel Rubin of the Ossining Police Department, the group's first president, stated that more than 100 persons attended the spring dance and entertainment. Communities represented included Ossining, White Plains, New Rochelle, Mount Vernon, New Rochelle, Moun Mamaroneck and Rye.

Samuel Rabinowitz, City Judge White Plains, program chairman of the society, arranged the event. Sam Ross furnished the profess-ional entertainers. The refreshments were arranged for by Mrs. Miriam Wittstein, of the Mount Vernon Police Department.

The program chairman was assisted also by Fred Mayo of the Yonkers office of the New York State Employment Service, Irving Libenson of the Corporation Counsel's office, Mount Vernon,

ployee, it did no more than it was abligated to do. Anything which a mandamus (an Article 78) proceeding could have accomplished was therefore voluntarily done. The imposition of a condition that he take a leave without pay for the period of the ouster was accordingly unwarranted "and must be deemed to have coerced Toscano (the employee) onto refraining from pressing his claim during his lifetime." Said the Court: "The :lear result of the Cjty's action was to fine Toscano nine month's salary without cause. It may not now ary without cause. It may not now be heard, in avoidance of its obligation, to challenge the timeliness of the within suit by asserting that article 78 provides an exclusive

Inasmuch as the City of New York is a municipal corporation, rather than an independent ad-ministrative board (as to which the courts have held that mandamus is the only remedy for recovering monetary claims), the Court decided that the action was properly brought. Therefore, the widow was entitled to a judgment for the unpaid nine months of salary, (Toscano v. McGoldrick, 300 N.Y.

Employee Could Have Sued It should be noted that while in this case Toscano's widow sued on behalf of his estate, Toscano himself could have brought a similar action, within the same

time, in his own behalf.

It should also be remembered that in the Toscano Case, reinstatement took place without court action, If a court action had been required, then the issue of back pay would have to be raised at the same time or not at all.

Civil Service Rights

By MORRIS WEISSBERG

Mr. Weissberg, disposed of former Deputy Assistant NYC Corperation Counsel book "Civil Service Rights," contributes frequently to the Civil Serv- etc ice LEADER.

Morris Weissberg

PROCEDURE AT DISCIPLINARY HEARINGS

HEARINGS of charges against employees may be presided over by the department head himself, or by a committee, deputy or person designated by him. The person presiding at the hearing has power to preserve order, administer oaths to witnesses, issue sub-poenas, and rule on questions of evidence and procedure. At the conclusion of the hearing, the designee must certify the trancript of the record, with the exhibits, to the department head for his decision. Usually this ceris accompanied by a retificate port of the presiding officer con-taining his recommendations as ment. However, such report and recommendations are advisory only and may be accepted, re-jected or modified by the department head. An officer or person of the department head may not make the final decision himself, and if he assumes to do so, his action is void because it exceeds his power.

Entitled to Notice The accused is entitled to such notice of the time and place of the hearing as will afford him reasonable opportunity to prepare and make his defense. Where departmental rules specify two days' notice of hearing, the hearing may not be held sooner over obhearing jection of the accused.

Adjournments may be granted in the discretion of the presiding officer for reasonable cause, such as the illness of the accused or of his attorney, or where more time is needed to obtain ments or locate a witness. Where criminal prosecution is pending against the accused upon the same faction as in the departmental charges, he is entitled to an ad-

ing until the criminal charges are

Bill of Particulars

The accused may be granted a peration Counsel bill of particulars of such items and author of the of the charges as the particular acts relied on, the text of any regulations, by-laws or instruc-tions allegedly violated, the time or place of the act or violation.

> The accused is entitled to be represented at the hearing by counsel of his own choosing, but at his expense.

Cross-Examination

Cross-examination of witnesses must be allowed to a reasonable extent. The accused or his coun-sel may challenge the credibility of witnesses by questioning their personal knowledge of the facts, their powers of observation or recollection, their interest, bias or prejudice. He may confront them with any prior contradictory statements. He may question them as to prior criminal convictions and as to actions reflecting on character or their reputation. provided he has evidence, but not acused had agreed to perform an illegal abortion, it was held that questions as to whether the witness had ever sought an abortion herself were properly where there was no evidence of such action of the witness, and the sole effect of the question was to scandalize and embarrass the witness.

Proving the Charges

The prosecution has the burden of proving the charges by a preponderance of the evidence. such proof need not be beyond a reasonable doubt. While the rules of evidence in judicial proceedings need not be followed strictly yet hearsay testimony alone is sufficient, and there must be substantial competent evidence to support the charges. The presiding officer may not act upon statements made to him in private in the absence of the accused, nor may he disregard the sworn testimony of eye witnesses and assert that he personally knows the contrary to be true. Witnesses should be sworn before they testcharges, he is entitled to an ad-journment of departmental hear-upon unsworn testimony.

Comment

EQUAL PAY EDITORIAL PRAISED

Editor, The LEADER: Your timely editorial, "Equal Pay for Equal Work," at last gives some publicity to a deserving group of faithful civil service employees. It is unfortunate that employees "protected" by a socalled policy of equal pay equal work (as embodied in Section 37 of the Civil Service Law) are unable to obtain proper con-

sideration on salaries and grades. How can civil servants employed by NYC ever hope to receive equal treatment on salaries when they do not have the advantage of the dubious protection afforded by Section 37 of the Civil Service Law? That they are not so pro-tected is due perhaps to lack of tors representing NYC.

For example, court reporters employed by NYC receive as low as \$4,150, whereas court reporters employed by the various State and county courts within the jurisdic-tion of this City receive (from NYC) to \$7,600. Both groups per-form exactly the same duties, have the same responsibilities, and are paid from the same City treasury. Both the Municipal Civil Service Commission and the State Department of Civil Service have approved transfers to State and county courts, at the higher sala-ries, from the NYC courts.

No doubt there are many other inequities in the civil service set-up which should be brought to brought to light and corrected and we, therefore, would like to commend the Civil Service Leader for giving publicity to these glaring salary inequities

PAUL SIMONE. President, Association of Official Court Reporters of the City of New York

THANKS FROM THE MATRONS

Editor, The LEADER: Your timely editorial in behalf of the matrons was a beautiful job. I personally want to thank you for the interest you have displayed and the support you have given us.

KAY RANDOLPH Westfield State Farms

Low on the Totem Pole

survey by the graduating class of Hunter College revealed that the New York City civil service was the least attractive of all civil service jurisdictions, with the Police Department getting the lowest rating.

Chapter Activities

Taxation and Finance

IN ONE of the finest affairs of A MEETING of the Otsego County its kind, the Taxation and Finance chapter of the Civil Service Employees Association enjoyed a daylong picnic and dinner-dance on Tuesday, June 19, at White Sulphur Springs, Saratoga Lake.

The event, attended by more than 200 employees and guests, was highlighted by a variety of sports, including swimming, volley ball, rowing, dancing, lounging, singing, eating—and oh yes, that beauty contest.

By common consent, peppery, lively little Susanne Long, chapter president, had done a bang-up

job.
The three beauty contest win-The three beauty contest win-ners were: Julia O'Brien, Betty Griessel, and Helen Matson, in that order. The awards were \$12.50, \$10, and \$7.50, a take-off on the 12%, 10%, and 7½% pay increases won by State employees

The judges in the beauty contest were Jesse B. McFarland, president of the Civil Service Employees Association; Joseph Lochner, executive secretary; Maxwell Lehman, LEADER Editor; and Helen Nolan Neil, former LEADER Albany correspondent. The judging and the details of the manner of judging provided

much hilarity.

Sitting at the dais, in addition
to the four judges, were the following: Herbert F. O'Malley, Secretary of the State Tax Commission; Sue Long; Mr. and Mrs. Bernard Schmahl (he acted as toastmaster). Don McCullough, 2nd vice president of the chapter; Elorence Winter secretary, Joseph Florence Winter, secretary; Joseph Felly, 5th vice president of the Civil Service Employees Association. Agnes Russell, a chapter functionary, was absent. One of the interesting features

of the evening was the revelation that a deep reservoir of talent lies hidden in the Department of Taxation and Finance. The impromptu piano playing of Fanny Hayes, and the singing of Gerane Snyder and Kay DeMare, held the audience delighted. Maybe it might be a good idea to take an inventory of such talents.

Otsego County

Public Works Chapter, CSEA, was held in Oneonta on June 14, at which time a membership report was given. A discussion led by Larry J. Hollister, field Repre-sentative, CSEA, was held on "How To Bring In New Members".

President Gaffney reported on the meeting held in Albany on May 21, and a committee was appointed to make arrangements for charter presentation and installation of officers.

The committee consists of the following: Alton Trask, Clifford Sisson, Maurice Gardner.

Chemist's New Scientific Vegetable Oil LANOLIN

HORMONE CREME

restore youthful loveliness, and remove wrinkles. Only Vegetable Oils. Lanolin are absorbby skin. SPECIAL

Cream, Lip Stick or Face Powder (\$2.00 value) \$1.10. Free (Agents Wanted), COEUR-AZUR LAB., Est. 1918, 2540 Belmont Ave., New York 58.-Alice

SUMMER VACATION PARADISE

Attractive Rates to Teachers If you are contemplating renting a summer cottage, I can heartily recommend you to visit Wolffs' Lake Florence Cottages at Roscoe, N. Y. You will find everything there to make you comfortable and happy. Some of the features are, a large private lake, nine hole golf course situated only 80 yards from cottages, large spacious social hall, all children's activities, all sports including basketball, baseball, shuffleboard and new regulation tennis courts. 2300 feet elevation. Directions: Route 17 to Livingston Manor, then 6 miles to property or call AX 7-3419 or RE 9-4133.—Alice

LEGAL NOTICE

AAV.

Suggested by ...

DON'T CARRY HEAVY LUGGAGE . . . Now you can forget the inconvenience of hunting for a "redcap" or a "bellhop;" save your "bellhop;" save your back, your time and money! strain yourself when you can attach a Portable Porter to your suitcase in a jiffy and let the wheels do all the work? This amazing new Portable Porter consists of wheel carrier, silent rubber-tread wheels, strap and handle. Does not mar suitcase. Easily detach-able when not needed.

sportsmen, etc. Makes traveling a real pleasure! Moneyback guarantee; only \$4.95 postpaid. MacARTHUR PRODUCTS, INC., Dept. P-11, Indian Orchard, Mass.-Alice

Ideal for vacationers,

travelers, campers,

STEAK KNIVES!

Steak Like Butter!
I suppose you
will say "So can believe me this set of 6 edges, in mirror or Ivory-White handles, are of the finest qual-

ity I have ever seen. Priced at only \$2.98 postpaid, for the set (gift-boxed) they would be a bargain at double the price. My advice to you is, send your check or Money Order today to MELVEE GIFTS, 1712 W. 7th St., Brooklyn 23, N. Y.—Alice

Sheet Music to satisfy your every desire! RODA MUSIC SHOPS, have a full line of popular, classical, Schirmer, Carl Fischer, etc. Victor, Columbia, Decca, Capitol records, and every type of musical

Magnificent 1Kt. Areay Titania, with 2 approx. 3% Kt. side gems,

set in 14 Kt. white or yellow gold custom-type mounting for only \$66. Wedding band, with 5 approx. 38 Kt. gems in mounting to match \$49.50. Both gift boxed and F.T. inc. Can purchased separately. Areay Titania is finest grade, more brilliant than a dia-mond, expertly cut. The difference you save buying Arcay Titania engagement ring, can help pay for furniture, clothes, a home, etc. Order by mail with confidence. THE ARCAY COM-PANY, 299 Madison Are. (41st St.) N. Y. 17. Open daily and Sat. 9-MU 7-7361.—John 9-5. Phone

Do you ever feel hot and headachy and worn-out and wish you had will say "So a quick re-What?" You freshing way to cool comwhen I say that fort? Then try Sally Hansen's stainless steel old Fashioned steak knives, with serrated used to call it Head Ache finish, with red Cologne, be cause in addition to a de-lightful frag-rance it concertain aromatics which make your head feel clear and it is volatile

& On Them.

OLD FASHIONED COLOGNE

HEAD-ACHE"

on your forehead, temples, back of neck and wrists. See how cool

Bre suntience delichted, Mavie it might be a good iden to take a part of the control of such talents.

LEGAL NOTICE

MEDICAL NOTICE

MINDON RIVER SYATE BY TORK SAVAL HILDER ARRING PROPERTY AND THE STATE BY TORK SAVAL HILDER ARRING PROPERTY AND THE STATE BY TORK SAVAL HILDER ARRING PROPERTY AND THE STATE BY TORK SAVAL HILDER ARRING PROPERTY AND THE STATE BY TORK SAVAL HILDER ARRING PROPERTY AND THE STATE BY TORK SAVAL HILDER ARRING PROPERTY AND THE STATE BY TORK SAVAL HILDER ARRING PROPERTY AND THE STATE BY TORK SAVAL HILDER ARRING PROPERTY AND THE STATE BY TORK SAVAL HILDER ARRING PROPERTY AND THE STATE BY TORK SAVAL HILDER ARRING PROPERTY AND THE STATE BY TORK SAVAL HILDER ARRIVED SAVAL HILDE

Sickelco, Raigh L. Ft. Plain 88560 Griffin, John L. Rome 87474 1/3 te Grove, Atton E. Penneld 87984 be rep Brossman, Harold G. Palatine 87274 Junger, Roland B. Waterford 87010 Goodwill, Edw. H., Waterford 8528 or mol Glark, John E., Rochester 8527 Elliott, Walter W., Waterford 84073 TRU-l Elliott, Walter W., Waterford 84073 Calif, Galf, School Rentrick, Warren H., Solvay 82700 Calif,

BAGS TO CARRY. CARTS TO PUSH. CADDIES TO PAY.

* Augment your set with this EXTRA clu-for Travelling, Vacations, Guests. Twilite-Golf, etc. An Unusual Practical gift. Join the thousands of Men & Women who now enjoy playing with this all in one Club. TRY IT—BUY IT.

ORDER with confidence. Satisfac-tion guaranteed with 10 day refund privilege ONLY \$22.50

RECOMMENDED BY JOHN CRAWFORD LABORATORIES Box 753, Gary, Indiana

Big TV Screen Drastically Reduced

We've seen wonderful TV buys before, but frankly one we located at Excello rates at Excello rates
with top billing.
They have a
limited quantity
of 20" custom
built consoles for
only \$199. These
1951 models feature the 630 li-

ture the 630 li-censed RCA chassis with 31 tubes,

censed RCA chassis with 31 tubes, that is capable of movie clear performance in addition to being a beautiful piece of furniture. Easy terms apply at Excello TV Stores, 1242 Shakespeare Ave. (cor. 168th St.), CY 3-3326. Open 9 A. M. to 10 P. M. All merchandise is approved by Alice & John.

PLASTO-FIX

Used by Dental Laboratories and Dentists, Prepare for Emergency! Excellent for Lucite, Plexiglase, Acrylic, Polystrine, Many other Uses.

MAGIC TOUCH ose or defective

REPAIR

\$1.00 each . \$1.98 for Both

Natl. Prosthetic Inst., Inc. G.P.O. Box 186 Bklyn 1, N.Y. Dept. G-4

FILMS Fine Grain Developed & Enlarged

12 exp. Rolls 16 exp. Rolls 60c 36 exp. Rolls \$1.25 8 Exp. 30c

n New Strip
Album Form Entarged Reprints 4c ea
Fast Service Alice and John recommend this service because nivestigation has proven that your fitms are expertly developed with full consideration of negative charac-teristics.

PHOTO-MAIL BOX 216L Madison Sq. Sta., N. Y. 10, N. Y. Write for Free Mailing Bag

Better Coffee at Less Cost! This is a definite statement backed by Alice and John.
Tru-Fil, a newly designed filter for Vacuum, Silex Type Coffee-makers or Sunbeam Model C-30, makes much better coffee than ever before possible, yet uses 1/3 less coffee! Tru-Fil lasts a lifetime, requires no cloth or paper filters, is unbreakable and unconditionally guaranteed. By removing the film that masks the true coffee flavor, Tru-Fil makes better coffee, pre-vents even left-over coffee from ever tasting stale, and, as it uses 1/3 tess coffee, its low price will be repaid many times. Only One Dellar, postpaid. Send your check or money order today, and be sure to mention make and model, to TRU-FIL, Box 101, Van Nuya,

AcFarland Proposes Civil Service Reforms

(Continued from page 3)

It permitted the vetoing of changes in classification of positions or salary rates as determitions or salary rates as determitions or salary rates as determitions of salary rates as determiting the classification and by officials at the ployees and by officials at the ployees and by officials at the ployees and salary rates for State employees and of the Classification of positions of the salary rates as determiting the continuous ployees and by officials at the ployees and salary rates for State employees and salary rates for State employees and salary rates for State employees and salary rates as determiting the continuous ployees and salary rates for State employees and salary rates for State employees and of the Classification of positions of positions are ployees and salary rates for State employees and of the Classification of positions are ployees and of the Classification of positions are ployees and salary rates for State employees.

vice personnel. This was satisfactory to all interested employees as well as officers of government because it was thoroughly understood that such overall power would not interfere with the administrative authority of the Classification and Compensation Agency in maintaining sound pay and promotion practices in State service.

The Veto Power

Today, and for some years now, the veto power exercised by the Budget Director has practically nullified the work of job classification and salary allocation. It has done this because of the Budget Director policy of over riding get Division policy of over-riding decisions of the Classification and Compensation Agency. The uncertainty of approval of carefully studied classifications and salary allocations has brought dismay and discontent to employees generally. Today the Budget Division is practically duplicating the is practically duplicating the classification and salary alloca-tion work of the Civil Service De-partment. Such duplication is not cation and salary allocation func-

Plan Is Adequate

For years the State service suffered in efficiency and economy from lack of sound classification and salary plans; today, with adequate plans written into the law. It suffers because classification and salary determinations have been largely taken out of the sphere of scientific adjustment into an atmosphere where wise and just determinations must be made subservant to pure budgetary considerations and in the opinion of those truly familiar with personnel problems, are dictated by considerations foreign to the real and valuable purpose of careful classification and salary attention. Any attention to good administration on the part of the State Civil Service Department calls for respect for the determi-nations of that Department with

and Compensation Division of the Civil Service Department, So serious has the superseding

of civil service functions by the Budget become that the delegates to the last annual meeting of the Association urged that legal checks be placed upon the veto power of the Director of the Budget, and bills to implement this were introduced in the Legislature.
IN-SERVICE TRAINING: We

feel that the in service training program now being developed in the Civil Service Department is particularly vital work, and we urge that such recommendations as are possible will be made to insure that adequate funds to enable its extension to all needed branches of the service are pro-

The Municipal Service Division of the Department of Civil Service is endeavoring to do a job essential to efficiency and economy in the operation of the governments in the civil divisions of the State. It is not sufficiently man-ned to give the aid that is needed extend the merit system. This handicap should be removed in the best interests of good local gov-

In closing, let me state that the Association feels there are fundamental weaknesses in the present civil service administration along the lines indicated, and that these weaknesses should be elim-inated, and that there is the gravest need for elevating the science of personnel administra-tion to the full dignity inherent in the merit system, and that this should be done very promptly.

Govt. Important Business

We believe that good government is the most important business of civilization and that good government depends upon the integrity and ability of public ser-vants. Obviously, personnel man-agement and administration is outstandingly impertant in these days of big governmental opera-tions and tremendous governmental costs.

JESSE B. McFARLAND, President, Civil Service Employees Association,

only wasteful but results in com-plete loss of confidence of the civil service employees in the Civil Service Department classifi-

EXAMS NOW OPEN

ALBANY, June 25-State examinations will be given for the po-sitions of Gas Tester, Motor Carrier Investigator, Gas Meter Tes-

Applications will be accepted for the positions until August 3. The tests themselves will be held on September 8. The applications may be obtained at the Civil Service Commission offices, the following addresses: Room 2301, 271 Broad-way (Chambers St.), New York City; State Office Building, Al-bany; State Office Building, Buf-

Requirements Announced Details about the examinations

4162. Motor Carrier Investigator, 4162. Motor Carrier Investigator, Public Service Commission. Vacancies: one field position. Salary: From \$3,541 to \$4,300 in 5 annual salary increases. Requirements: high school graduation or an equivalency diploma and 2 years of progressively responsible experience in the field of transport.

an equivalent combination of such training and experience. Applica-tion Fee: \$3.

4160. Gas Tester, Public Service

Commission. Vacancies: one in Albany. Salary: From \$2,934 to \$3,693 in 5 annual salary increases. Requirement: high school gradua-tion or an equivalency diploma plus: a bachelor's degree in mechanical or chemical engineering: or 2 years of experience in the engineering or commercial department of a gas company including some experience in testing of gas heating value and chemical

constituents, operation and adjust-ment of recording calorimeters, use of monoxide detecting devices, and related chemical laboratory work; or an equivalent combination of such training and experience. Application Fee: \$2.

4161. Gas Meter Tester, Public Service Commission. Vacancie: one expected in New York City. Sal-ary: From \$2,784 to \$3,541 in 5 perience in the field of transportation with either common carrier, shipper or regulatory agency, plus:

a bachelor's degree; or 2 more years of the above experience; or plication Fee: \$2.

Briskman Is Host to 200 Boys at Baseball Game For Impellitteri Trophy

Two hundred boys were the guests of Sam Briskman, president of the Pinking Shears Corporation, 102 Prince Street, NYC, at the game between the Yankees and the Dodgers at Yankee Sta-dium Monday night, the annual event held for the benefit of Sand Lot Baseball in the Metropolitan Area of NYC. This is a joint char-ity of the two ball teams. The winner received the trophy, consisting of a baseball figure on a pedestal, donated by Mayor Vincent R. Im-

Mr. Briskman, as a friend of the Mayor, and also as another act of goodwill toward children of the the double assistance.

The lads met at the Mercer Street police station, where they were welcomed by Mr. Briskman and Police Captain Henry Krantz, and taken to the ball park in chartered buses. They were fed, their thirsts slaked, and were brought back to the station house, from which the police saw them Other Briskman Charities

Mr. Briskman has made a prac-tice of befriending the children of the neighborhood, both boys and girls. Each July for the past five years he's held a picnic for 500 to 600 of them, on Staten Island, where they teast and frolic.

Each Christmas Day neighbor-hood children receive handsome neighborhood in which his fac-tory is located, gladly rendered gifts at a Christmas party at the station house.

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

REFRIGERATORS — TELEVISION — RADIOS — AIR CONDITIONERS RANGES — WASHING MACHINES — IRONERS — HARDWARE

GRamercy 5-0600

Open 8:30 to 7, Thurs. eve. till 9

Midston Mart, Inc.

Buying Center for Home Appliances

Sure as evening brings the dew ..

you get matchless convenience

SHELVADOR®

with "Care-Free" AUTOMATIC DEFROSTING

REPLACE YOUR TIRED OLD REFRIGERATOR

EASY TERMS Can Be Arranged

with a brand-new Crosley Shelvador - awarded the Fashion cademy Gold Medal for the second successive year for excellence in styling and design!

Forget Defrosting Drudgery! With this great new Shelvador there's nothing to turn on or off, nothing to watch, nothing to empty. It defrosts itself-completely-in 2 to 10 minutes, while you're asleep!

Twice As Much Food Where You Want It—in front, in sight, in reach ::: all space at the "convenience level." Crosley's Worksaver Design gives you extra space in the door, not on the door. Shelves are completely recessed.

Full-Width Freezer holds up to 50 pounds of frozen foods : :: loads of ice cubes . . . a ButterSafe automatically keeps butter or margarine at the consistency you like . . . big transparent "crispers" as a giant meat holder . . . adjustable shelves for easy, systematic storage.

And Dependable Performance is Assured by Crosley's quiet, efficient Electrosaver Unit that's backed by a five-year warranty.

You can choose your Shelvador from a wide range of sizes, prices, and features-including "soft-GLO" Interior Styling. Come in and see Shelvador; the world's most convenient refrigerator, TODAY!

you'll never be satisfied with any other refrigerator on earth!

THE PACE-SETTING DESIGNS ARE COMING FROM CROSLEY!

MIDSTON MART, Inc.

157 E. 33rd Street

N. Y. 16 - Off Lex. Ave - MU 6-3607

Appliances - Television - Furniture - Gift Ware - All Nationally Known Brands

JULY 25, 1951

is the dead-line date

for VETERANS

A Veteran not "actually pursuing" a course of study or training by that deadline date forfeits all his remaining educational en-titlement under the G. I. Bill of Rights.

ENROLL NOW . . .

while there are still some openings in our classes for:

· AUTO MECHANIC

 HIGH SCHOOL • DRAFTING

• TELEVISION TECHNICIAN

STENOGRAPHY & TYPING

. INSURANCE BROKER'S LICENSE . FIREMAN, N. Y. City Fire Dept.

 POLICE SERGEANT • PROMOTION TO CLERK - GRADE 3-4-5 (Special Saturday Sessions in Some Courses)

In most cases we can save you a personal visit to the V. A.
Our office is open evenings for your convenience.

Visit, phone or write for further information

MANHATTAN: 115 East 15th St., New York 3 Phone GRamercy 3-6900 JAMAICA: 90-14 SUTPHIN BOULEVARD

Subscribe for the LEADER SUBSCRIPTION \$2.50 Per Year

CIVIL SERVICE LEADER,
97 Duane Street, New York 7, N. Y.
Please enter my subscription for one year.
Your Name
Total Name
Address
I enclose check
Send bill to me: at my office a my department my club

SAVE UP TO 30% . . .

of standard manual rates by placing your Automobile Insurance with the Company or-

ganized specifically to give civil servants and

active and reserve members of the Armed Forces the finest insurance protection at the

The Government Employees Insurance Company, offering its complete facilities for

efficient, dependable service, is now a licensed insuror in the State of New York, making pos-

U. S. GAZETTE

"THE POSTMAN'S PRAYER" was written by Postman Julius Chalif of Brooklyn. It follows: Please give us this day our dally bread.

Oh guide us from temptation that lies ahead, Save us from evil, lest misconduct

befall

The daily rounds that serve us all.

May the Good Lord provide us
daily too

All courage, wisdom and fortitude Neath this shield we fourthright

meet Serving all in country, lane and

Please give us this day strength

Righteously, without despair All peoples, all creeds, black or

Yea, all that comes within our sight.

Exemplify us by your kind grace Right to a living . . . without disgrace.

TWENTY - ONE TOTALLY BLIND or totally deaf persons have recently been placed in Federal jobs in the Washington, D. C., area, including a blind con-ference reporter in one of the offices of the U. S. Civil Service Commission. Robert Ramspeck, chairman of the commission, estimates that about 110,000 seriously impaired persons now work for the Government.

MORE POSITIONS have been added by the Civil Service Commission to the list of those in the competitive class for which pro-bational appointments may be bational appointments may be made. Among them are several technician jobs: medical, histopathology, medical X-ray, medical and X-ray, electrocardiograph, electroencephalograph, and dental; and hospital attendant (mental), adjudicator trainee, medical photographer and dietemedical photographer, and diete-tic intern (unclassified).

LIMITED VETERANS PREFER-ENCE during layoffs in Govern-ment service is provided in a new bill introduced by Representative Victor L. Anfuso. Titled HR-3700, it was prepared on behalf of the National Association of Federal

ANOVEES INSUR

savings

Career Employees at the sugges-tion of the New York chapter. Inquiries on the bill, which would modify the Veterans Preference Act of 1944, are directed to Theodore J. Savath, president of the New York City chapter, at 1456-58th Street, Brooklyn, N. Y.

JAMES WHITTEN, Mississippi Congressman known to Federal officials and employees as author of the controversial law that puts employees on a temporary basis, offered a few personnel suggestions at a recent meeting in Wash ington of the Society for the Advancement of Management: Congress to make an annual investigation of each department's ac-tivities; each agency to report annually to Congress on the number of its employees and their average salary; Civil Service Commission check on all new jobs submitted, to see if they are necessary; each agency set up a reviewing staff to see if all activities are necessary.

SUMMER HEAT, which is just around the corner, will find most Federal employees sticking close to the office, under policies revealed by the Federal Personnel Council. The problem is to be tackled on an individual basis, with those becoming ill or fearing for their health entitled to sick for their health entitled to sick leave, while those who wish time off to prevent general discomfort will get annual leave.

JUDGE Walter M. Bastlan, United States Federal District Judge, Washington, D. C., has denied the application of the Government for a rehearing in the Priestly case.

Priestly, a disabled veteran, was 17 per cent.

SO FEW CITIZENS THAT NON-CITIZENS ACCEPT

A local law exempting nurses and interns from the requirement of U. S. citizenship and NYC residence for another year was signed by Mayor Vincent R. Impellitteri last week. The Mayor explained that the dearth of such recruitment supply for those titles made the extension necessary. The ex-emption applies to the Depart-ments of Hospitals, Health and Correction.

dismissed by the Civil Service Commission after one year of service as a clerk in the Post Office, because of an alleged fraudulent statement. He started an action to vacate the dismissal on the ground that since Priestly acquired status after one year of continuous service, he could not be removed, except in compliance with the Veterans Preference Act. The Government claimed that the agency had eighteen months within which it could dismiss.

SEVERAL THOUSAND postal representatives, including hundreds from the Joint Conference of Affiliated Postal Employees of Greater New York and Vicinity, gathered in Washington to ac-quaint every member of Congress with the economic plight of postal with the economic plight of postal workers and to work for the postal pay bills, S. 355 and H.R. 244. They are participating in a three-day mass legislative rally sponsored by the Government Employees Council, an AFL affiliate representing more than 1,500,000 Federal employees. The pending bills would eliminate certain low bills would eliminate certain low grades of pay, upgrade employees in the present lower brackets, and provide a general pay increase of

SCHOOL DIRECTORY

Academie and Commercial-College Preparatory

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

Bullding & Plant Management. Stationary & Custodian Engineers License Preparations

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

Business Schools

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

MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Typewriting, Approved to train veterans under G.I. Bill Day and evening, Bulletin C, 177th St. and Boston Road (R K O Chester Theatre Bldg.) Bronx, KI 2-5600.

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

Dance

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

Drafting

COLUMBUS TECHNICAL SCHOOL, 130 W. 20th bet. 5th & 7th Aves., N.Y.C. WA 9-8625, Sound intensive drafting courses in Architectural, Structural, Mechanical and Technical Illustration Approval for vets. Day and Eve. Classes.

NATIONAL TECHNICAL INSTITUTE—Mechanical Architectural, job estimating in Manhattan, 55 W. 42nd Street, LA 4-2929, 214 W. 23rd Street (at 7th Ave.) WA 4-7478, In New Jersey, 116 Newark Ave., BErgen 4-2250.

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

Motion Picture Operating

BESOOKLYN YMCA TRADE SCHOOL-1119 Bedford Ave. (Gates) Bklyn. MA 2-1108.

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

BERK TRADE SCHOOL.—384 Astantic Ave., Bklyn. UL 5-5063, 446 W. 36th St., NYC., WI 7-3453-4. Plumbing. Oil Burning. Refrig., Welding. Roofing & Shoot Metal, Maintenance & Repair Bidgs., School Vet Appd. Day-Eve.

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

Secretarial

BRAKES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalisms, Bay-Night. Write for Catalog. BM 3-4840.

HEFFLEY & BROWNE SECRETARIAL SCHOOL, 7 Lafayotte Ave. oor Flatbush, Brooklyn 17. NEvins 5-2541. Bay and evening. Veterans Eligibie.

WASHINGTON SUSINESS INST., 2105-7th Ave. (cor. 125th St.) M.T.O. Secretarial and civil service training Mederate cost. MO 2-5086.

Refrigeration, 66 Burners

YORK TECHNICAL INSTITUTE—553 Sixth Ave. (at 15th St.) N. Y. C. Day & Eve. classes. Bomestic & commercial Instantation and servicing. Sug 39th gent. Request catalogue L. Chelsea 2-9339.

LOW COST AUTOMOBILE INSURANCE

for Government Employees

FEDERAL-STATE-MUNICIPAL

This Insurance Is NOT Available Through Agents or Brokers

lowest possible cost.

For Rates and Facts Fill Out and Mail

this Coupon

GOVERNMENT EMPLOYEES INSURANCE COMPANY

(A Capital Stock Company-not altiliated with the United States Government)

Government Employees Insurance Building Washington (5), D. C.

NAME AGE

... Model.. Car Year. Purchased ☐ Used

Age of Youngest Driver in your Household.

Anticipated Mileage Next 12 months.... Is Car Used For Business Purposes Other Than to and from work - Yes - No.

Promotion

The key answers to the NYC promotion examination entitled Promotion to Foreman (Signals), NYC Transit System, follows below. The answers are for Part I of the test, held on June 9.

Candidates who wish to file pro-tests against these tentative key answers have until June 29, 1951 to submit their protests in writing, together with the evidence upon which such protests are based. Claims of manifest error in key answers will not be accepted after June 29.

June 29.

1, D; 2, B; 3, A; 4, D; 5, B; 6, C; 7, C; 8, D; 9, A; 10, A; 11, C; 12, A; 13, A; 14, D; 15, A; 16, B; 17, C; 18, C; 19, B; 20, D; 21, A; 22, B; 23, B; 24, B; 25, D; 26, C; 27, B; 28, C; 29, D; 30, D; 31, C; 32, A; 33, B; 34, D; 35, C; 36, D; 37, B; 38, B; 39, C; 40, D.

STEARNS HEADS

WHITE PLAINS, June 25—J. Allyn Stearns, 3rd vice-president of the Civil Service Employees Association, was installed as presi-dent of the White Plains Lions Club on Thursday, June 21. He had served in that office since April, when the former president re-turned to the armed forces. Mr. Stearns had been 1st vice-president, director, program chairman, and convention chairman of the White Plains club.

Prices of Eye Glasses In Drastic Cut

Nearly 1,200,000 New Yorkers are in need of glasses, it has been reported. The major ob-stacle which has been holding many people back from buying the glasses they need to save and preserve their eyesight, it and preserve their eyesignt, it has been said is the question of prices. Two local shops which have been solving the price problem is S. W. Layton, Inc. and Powell Opticians. These firms are operated in connection with a wholesale estab-lishment that has made it pos-sible for a Civil Service Worker to purchase such wonderful eye-glasses at a price that is beyond comparison. A complete eye examination is given, and there are many styles of frames to choose from. S. W. Layton is at 130 E. 59th Street (near Lexington), PL 5-0498, and Powell Opticians, 2109 Broadway, N. Y. C. between 73rd and 74th Streets, SU 7-4325.

Key Answers, Housing Managers Mechanical Opportunity Knocks! NYC Transit Ritterly Protest The person who knows **Bitterly Protest** Wage

intendents and assistant superiinthority at a meeting protested the action of the Authority and the NYC Budget Director in not granting the regular annual sal-

gers, assistant managers, super- resolution, addressed to Authority pressed "profound dissatisfaction" tendents of the NYC Housing Au- sider the denial of Vlugratn-PhtES

Budget; Deputy Budget Director

Beame, and Solomon A. Klein, ex-ecutive assistant to the Deputy

Seeks Employee on Board

Joseph Regan, Jr., president of the Police Lieutenants Benevolent

Association, has informed Mayor Impellitteri and Dr. Gulick that a representative of the employees should be on the Board of Man-

VETERANS

Enroll Now! Morn, Aftrn, Eves Classes DRAFTING & DESIGN

MATHEMATICS

BLDG. ESTIMATING SURVEYING STATIONARY ENGINEER LICENSE

REFRIGERATION OPR. LICENSE MASTER ELECTRICIAN LICENSE

MONDELL INSTITUTE

230 West 41st, Manhattan WI 7-2086 Bronx CY 8-4224 Jamalca AX 7-2429

agement Improvement.

Board Named to Effect Gulick Management Improvements

A Board of Management Im- Charles Horowitz, Thomas J. Patrovement, with Corporation terson, the Director of the NYC provement, with Corporation Counsel John P. McGrath as chairman, was appointed by May-or Vincent R. Impellitteri. Its purpose is to eliminate the lag between recommendation and accomplishment of effciency and economy.

The Mayor wants the new Board to carry out whatever recommen-dations of the Mayor's Committee on Management Survey are accepted. Comptroller Lazarus Jos-eph is chairman and Dr. Luther Gulick executive director of the survey committee.

The Division of Analysis will be the working arm of the new Board, the Mayor said, and that Division's recommendations are to be expedited into practice by the new Board. Abraham D. Beame, Deputy Budget Director, heads the Division.

The new Board is to obtain cooperation from City departments, and keep the public informed of how the management program is getting along and what benefits

it is producing.

The Mayor will use the new Board to help him solve administrative problems, he said.

The members, besides Chairman McGrath, are Deputy Mayor

15-DAY EMERGENCY APPOINTMENTS STUDIED A resolution allowing emer-

gency appointments of not over fifteen days, with one additional period of fifteen days, was the subject of a public hearing held Tuesday, June 19, at 11 A.M. in Room 712, offices of the NYC Civil Service Commission, 299 Broad-

START Training NOW! CIVIL SERVICE PHYSICAL EXAMS FOR BRIDGE and TUNNELL ATROLMAN

Pacilities Available Every Weekday From 8 A.M. to 10 P.M. Extensive Weight Lifting Pacilities . . . Plus 3 Great Gyms and Swimming Pool

Apply Membership Department **BROOKLYN CENTRAL** Y. M. C. A.

55 Hanson Pl., B'klyn. 17, N. Y. Phone: STerling 3-7000 You may Join for 3 Months

IBM TAB

WIRING — KEY PUNCE Intensive Training COMBINATION **BUSINESS SCHOOL** 189 West 125th Street New York 27, N. Y. UN. 4-8170

And You Won't Have To Attend Any Classes

CAN SHOW YOU HOW TO GET

HIGH SCHOOL DIPLOMA

School—you can still get a valuable "igh School Diploma in a few short months without having

90 DAYS

DIPLOMA. And this diploma— fully recognized by Civil Service Commissions, City, State and Federal, as well as private employers, trade and vocational schools, etc. -can be yours if you enroll in my comprehensive streamlined course today.

Easy, Inexpensive 90-Day Course My course, providing easy, indi-vidual instruction based on your own special need and background can get you this diploma and open a new world of good jobs and opportunity for you . . . in

Yes, it's true. If you missed High | Mail Coupon Now for Full Details

Let me help you help yourself to a happier future, as I have done for many other grateful stu-Here's why:

In N. Y. State, the State Dept. of Education offers anyone who is not attending high school and is over '11 years of age and who passes a series of examinations a HIGH SCHOOL EQUIVALENCY DIPLOMA. And this diploma—

done for many other grateful students. Fill out the attached coupon. I will be happy to tell you, without any obligation, exactly what you will get, what lessons consist of, how little spare time you need to devote to them, etc.

You may consult me personally without obligation.

Central Palace, 480 Lexington Ave. at 46th Street—any weekday from 10:30 A.M. to 5 P.M. But don't delay! The sooner you

take this Equivalency Homestudy Course—the sooner you'll be able to take your exams — and if you obtain a satisfactory score on all parts of The State Exam, you'll get the High School Equivalency Diploma you want! Mail coupon NOW for FREE details.

Cordially yours, only 90 days, if you act at once! | MILTON GLADSTONE, Director CAREER SERVICE DIVISION, Arco Publ. Co., Inc.—EL 5-6542

CAREER SERVICE DIVISION, Arco Publ. Co., Inc. Dept. 4-NWT, 480 Lexington Ave., New York 17, N. Y.

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

..... Аде.

...... Zone..... State.....

SHORTHAND IN 6 WEEKS

MANHATTAN BUSINESS INSTITUTE

147 W. 42 (Cor. B'way) BR 9-4181 DAY OR EVENING CLASSES

Civil Service Exam Preparation

stman SCHOOL

SECRETARIAL & ACCOUNTING COOPERS Also SPANISH STENOGRAPHY
CONVERSATIONAL SPANISH
INTERNATIONAL TRADE
Approved for Veterone
Registered by the Regents, Day & Evening,
Eatablished 1853 Builetin On Request 441 Lexington Ave., R. Y. (44 St.) MU. 2-3527

Secretarial, Drafting, Journalism COMMERCIAL, SPANISH DEPT.

Draks

Beckman 3-4840
SCHOOLS IN
ALL BOROUGHS
BONTHLY BATES — NO CONTRACTS

31st Year — America's Oldest School of Dental Technology Approved for Veterans Day and Evening Classes Now Forming, Send for free 32 page Catalog "C",

NEW YORK SCHOOL

125 W. 31 St. N.Y.1 CH. 4-4081 138 Washnigton St., Newark MI 2-1908

STENOGRAPHY

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

BORO HALL ACADEMY

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

CIVIL SERVICE COACHING

Fater Consump, Inep. | Subway Exame clustedian Engr. r, Stationary Engr. tat'y Engr. Elee | Crane Engineman

LICENSE PREPARATION Prof. Engineer, Architect, Surveyor Master Electrician, Stationary Engr. Refrigeration Operator, Portable Engr.

Drafting, Design & Math
h. Mech. Electr. Struct. Topographical.
g. Est. Surveying, Civil Serv. Arith.
Geo. Trig. Calculus. Physics. Hydraulies
All Courses Given Days. Evenings
fost Courses Approved for Veterane

MONDELL INSTITUTE

230 W. 41, Her. Trib. Bldg. W1. 7-2080 Bronx CY 8-4224 Jamaica AX 7-2429 Over 40 yrs. preparing thousands for Civil Service, Engrg., License Exams

NEW YORK STATE **OFFERS**

EVENING COURSES

Commercial Art · English Electrical & Mechanical Technology Mathematics - General Education Hotel Front Office & Catering

REGISTER NOW! Weekdays, 9 A.M. - 5 P.M. or June 18 & 19, 6 - 9 P.M.

Summer Term Begins June 25th Request Catalog 10

Minimum Fees . Approved for Vets

STATE UNIVERSITY OF NEW YORK INSTITUTE of APPLIED ARTS & SCIENCES 300 PEARL ST. BKLYN 1, N. Y.

TRiangle 5-1529

MEDICAL LABORATORY TRAINING

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

Registration Now Open

ST. SIMMONDS SCHOOL 133 E. 54th St. N.Y.C. EI 5 El 5-3688

STENOTYPE

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

Earn while you learn. Individual Instruc-tion Theory to court reporting in 30 weeks \$60, 8, C. Goldner C.S.B. Official N.Y.S. Reporter, All classes 6-8 P. M. Mon. and Wed.—125-225 w.p.m. Tues, and Thure.— 50-125 w.p.m. Dictation 50c per session

Stenotype Speed Reporting, Rm. 325 5 Bookman St., N.Y. FO 4-7442 MO 2-5655

LEARN A TRADE

Auto Mechanics Diesei
Machinist-Tool & Die Welding
Oil Burner Refrigeration
Radio Motion Picture Operating
DAY AND EVENNING CLASSES
Brooklyn Y.M.C.A. Trade School
2222 Bedford Ave., Brooklyn 16, N. Y.
MA 2-1106

ETRANS

MUST REGISTER BEFORE JULY 25 Secretarial, Accounting, Business Ma-chine Courses, You get toition and subsistence of \$18.75 to \$60 a month while attending evenlogs; \$75 to \$126 day sessions.

MONROE SCHOOL OF BUSINESS K. 177 ST., & BOSTON RD., BRONN (R. K. O. Chester Theatre Bldg.) KI 2-5600

The person who knows RUSSIAN is way ahead.

For your own progress, for job opportunities and promotion with the Government, the United Nations, or private industry . . . learn RUSSIAN.

Fordham's Intensive Courses Offer A Whole Year's Work in One Summer!

Classes, both day and even-ing, start June 18. Less intensive courses start July 5.

Fordham University

Institute of Contemporary Russian Studies

Fordham Rd. & 3rd Ave., Bronx Tel.: FOrdham 7-5400

TRAIN FOR **Essential Jobs**

WELDING . SHEET METAL ELECTRICAL . CARPENTRY PLUMBING . OIL BURNING BUILDING REPAIRS

Enroll before July 25, 1951 Approved For Veterans

BERK TRADE SCHOOL

446 W. 36th St. WI 7-3453-4 384 Atlantic Av., Bklyn UL 5-5603

Stationary Engineers License Preparation

Stationary Engineers, Custodian Engrs., Custodians, Superintendents & Firemen

STUDY Building & **Plant Management**

Including License Preparation and Coaching For Exams Classroom & Shop—3 Evenings A week Immediate Enroll—Approved for Veis

AMERICAN TECH

44 Court St., Bklyn. MA 5-2714

VETERANS -:- SEAMAN -:-

Prepare Now For EXCELLENT PAYING JOBS

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

Approved for G. I. Bill Atlantic Merchant Marine Academy 95 Broad St. (N.Y.C.) EO. 9-7086

EXCEPTIONAL Opportunities ARE WIDELY-ADVERTISED FOR

SECRETARIES, OUT STENOGRAPHERS,

Intensive and TYPISTS Courses Achieve BEGINNERS OF ADVANCED DAY-EVENING-PART TIME MUMIXAM RESULTS in

Approved for Veterans TIME | Moderate Rates-Instalments

DELEHANTY SCHOOLS Reg. by N. Y. State Dept. of Education MANHATTAN: IIS E. IS ST. - GR 3-6900 JAMAICA: 90-14 Sutphin Blvd.-JA 6-8200

ENROLL

X-RAY & MED LAB.

ASSISTING Full Time & Short Courses

n and women urgently needed in hos-als, laboratories and doctors' offices, Free placement service. Day-evening. State licensed. Visit school. Get book D.

Approved For Veterans MANHATTAN ASSISTS

1789 Broadway, 57th St., PL 7-8275

If You Can't Find a Suitable Gov't Job, Try One of These Private Openings

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

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

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

(a) Industrial Offices: 87 Madison Ave., Manhattan; (for Manhattan and Bronx residents); 205 Schermerhorn St., Brooklyn; Bank of Manhattan Building, Queens Plaza, L. I. City.

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

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

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

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

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

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

NYC

Manhattan Industrial Office, 87 Madison Avenue

Job Setter, \$1.60 hr. up, 8, screw machines.

Machinist, \$1.60-\$2.00 hr., 39. Tool and Die Maker, \$1.75-\$2.50

hr., 16. Die Maker, \$1.75-\$2.50 hr., 20. Coper Machine Operator, \$1.50 hr. start, 1.

Coil Machine Operator, \$1.75 hr.

Nurse Counselling and Placement Office, 119 West 57th Street

Occupationa! Therapist, \$175-

\$205 month, 2. Nurse, Supervising, \$225-\$300 month, 25, registered. Nurse, Staff, \$200-\$220 month, 100, Grad., licensed or pending

Nurse, Public Health, \$3,000 yr., 15, registered, 1 yr. grad. study health nursing.

Physical Therapist, \$160-\$300 month, 10, various parts of US. Camp Nurse, \$300-\$350 plus maint for 2 mo. season, 50, New York & Eastern States.

Commercial-Professional Office 1 East 19th Street Mining Engineer, \$350-\$400 mo.

& up, Doe, 1. Mining Engineer, \$3100-\$6400 yr.,

METRO AUTO

SCHOOLS, INC.

Approved member of the Auto Driving Schools Assn. RENT A CAR-DRIVE YOURSELF 2374 Grand Concourse

3103 Bainbridge Ave. OL 4-9191

General Auto School, Inc. IN BROOKLYN 404 Jay St.

(Boro Hall at Fulton St.)
1206 Kings H'way DE 9-8448 (at East 12th St.) IN MANHATTAN

130 E. 42 St. MU. 3 9629 (at Lexington Ave.) SEND FOR BOOK & BROCHURE

FREE 2 HOUR LECTURE - COLOR MOTION PICTURE

LEARN TO DRIVE

INSTRUCTION DAY & NIGHT OAR FOR STATE EXAMINATION Veterans Lessons under G.I. Bill approved by N Y. State Board of Education

Times Square Auto School 1971 Bway.
Bet. 66th & 67th St., N.Y.

Entomologist, \$5400 yr. & Trav.

Radio Operator, Marine, \$3,892-\$5,076 yr., 25, aboard ship, Tel. license.

Cost Accountant, \$4,600-\$5,400 yr. plus living exp. & overseas bonus, 2 plus,

Government Auditor, \$3,825-\$5,400 yr. plus living exp. & overseas bonus, 6.

Metallurgist, \$75 wk., 1. Structural Designers, \$95-\$120 wk., 1 plus,

Electronic Engineer, \$5,000 yr., 1

Electrical Engineer, \$5,000 yr., Mechanical Engineer, \$60-\$120

wk., 2 plus, Geologist, \$3,100-\$6,400 yr., 25. Mechancial Draftsman, \$60-\$100

Mechanical Design Draftsman,

to \$3.00 hr., 1. Instrument Man, \$3,825 yr., 4, citizen, Casablanca.

Construction Inspector, \$4,200 yr., 1, citizen, Casablanca, Manhattan Needle Trades Office, 225 West 34 Street.

Clothing Inspector, \$3,825 yr.
plus subsist., 400.
Service Industries Office,
40 East 59 Street.
Manager, Production (Laundry

& Dry Cleaning), \$5,200-\$6,500 yr., 4, Germany & Guam. Layout & Methods Man (Laun-

dry & Dry Cleaning), \$5,400-\$6,400 yr., 3, Ohio. BROOKLYN

Brooklyn Industrial Office 205 Schermerhorn St. Machinist, \$1.25-\$1.90 hr., 200. Bench Machinist, \$1.25-\$1.75 hr.,

Instrument Maker, \$14.96 day, 10. Job Setter, \$1.50-\$1.90 hr., 11. Tool & Die Maker, \$1.75-\$2.25

hr., 38, Die Maker, \$1.75-\$2.25 hr., 20. Molder, Foundry, \$14.48 day, 2. Drop Hammer Operator, \$14.00 day, 3.

SAVE # \$100

On our liberal trade-in allowance when you buy a

MURRAY

trouble-free **GAS RANGE**

Today you will SAVE money on the finest gas range made. Take advantage of this chance NOW . . . call ms NOW at

NA VARRE 8-3500

A & B 1608 Coney Island Ave. 1703 Kings Highway

- 10 DAY SALE!!. 100.000**Popular Records** SPECIAL 8 6 \$1

Classical Records, 35c each

Albums Pophilar & 60 & 80% off

Foreign Records, 4 for \$1 Long Playing Records, 40% off

A. EICHLER, 776 6th Av. (26 St.)

2 Convenient Offices

• Near Vision · Far Vision

Complete Selection of High Quality Eye

Glasses Painstaking Eye Examination

S.-W. Layton, Inc. 130 E. 59th St. PL 5-0498

Powell Opticians, Inc. 2109 Broadway Bet. 73rd and 74th 8ts. SU 7-4325

Both Offices Open Thurs, till 8:30 P.M.

Electrician - Powerhouse, \$14.48 day, 14.

Electrical Instrument Repairman, \$14.96 day, 2. Shipbuilding Trades Office,

165 Joralemon St. Able Seamen, \$248 mo. plus OT, 20, seaman papers.

Marine Foreman, \$248 mo. plus OT, 20, seaman papers. Marine Oilers, \$248 mo. plus OT, 20, seaman papers.

QUEENS Queens Industrial Office 29-27 41 Ave., Long Island City Machinist, \$1.80-\$2.00 hr., 10. Bench Machinist, \$1.50-\$1.65 hr.,

Tool & Die Maker, \$1.75-\$2.00

hr., 3. Toolmaker, \$1.75-\$2.00 hr., 6. Engine Lathe Operator, \$1.79-\$1.90 hr., 10. Turret Lathe Operator, \$1.67-\$1.87 hr., 5.

Milling Machine Operator, \$1.67-\$1.87 hr., 15. Jig Borer Operator, \$1.75-\$2.10

hr., 4. Centerless Grinder Operator, \$1.20-\$1.40 hr., 3. Inspector-Machine Shop, \$1.67-\$1.87 hr., 10. Sheet Metal Worker, \$1.50-\$2.00

hr., 6. Bench Molder, \$1.60 up, 2. Coremaker, \$1.60 hr., 1. Welder, \$1.50-

\$1.75 hr., 4. Outside NYC

Combination

ALBANY Airport Engineer, \$3,825 yr., 1.

Loom Fixer, \$1.84 hr. plus OT, 2. (a)

Machinist (Machine \$1.15-\$1.85 hr., 3, own tools. (a)
Tool & Die Maker, \$1.52 ½\$1.85 hr., 1, own tools. (a)
Tool Maker (Machine Shop),

\$1.52 ½-\$1.85 hr., 3, own tools. (a) Engine Lathe Operator (Ma-chine Shop), \$.95-\$1.75 hr., 2, own

Carpenter, \$1.50 hr., 1, own tools. (a) BINGHAMTON

Radio Operator (Transmitter Technician), \$60 wk. min. plus OT, 1. (b)

Electronic Lab Technician, \$55-\$76 wk., 1. (a) BUFFALO

Accountant, \$100 wk., 1. (b) CORTLAND Pharmacist, \$75 wk., 1. (b)

LEGAL NOTICE

SUPREME COURT: BRONX COUNTY
LEO M. SCHLANGER. Plaintiff,
against SALLY COHEN, THE PEOPLE
OF THE STATE OF NEW YORK, THE
CITY OF NEW YORK, OSCAR KIER and
ANNA KIER, his wife, and their heirs at
law, next of kin, devisees, distributees,
grantees, assignees, creditors, lienors, trustees, executors, administrators, and successors in interest of said defendants, if
they or any of them be dead, and the respective heirs at law, next of kin, devisees, distributees, grantees, assignees,
creditors, lienors, trustees, executors, adminitrators and successors in interest of
the aforesaid classes of persons, if they
or any of them be dead, and the respective husbands, wives or widows, if any,
all of whom and whase names and places
of residence are unknown to the plaintiff, Defendants.

SUMMONS—PLAINTEFF'S ADDRESS,
1695 Grand Avenue, Bronx, M., Y. FORECLOSURE OF TRANSFER OF TAX
LIENS, TRIAL DESIRED IN BRONX
COUNTY,
TO THE ABOVE NAMED DEFENDANTS:
YOU ARE HEREBY SUMMONED to
answer the complaint in this action and
to serve a copy of your answer, or, if
the complaint is not served with this summons, to serve a notice of appearance on
the plaintiff's attorney within twenty
(20) days after the service of this summons, exclusive of the day of service;
and in case of your failure to appear
or answer, judgment will be taken against
you for the relief demanded in the complaint.

BAROLD H GOLDBERG

and in case of your failure to appear or answer, indemnent will be taken against you for the relief demanded in the complaint.

Bated. New York. May 7, 1961.

HAROLD H. GOLDBERG.

Attorney for Plaintiff.

Office & P. O. Address.

55 West 42nd Street.

Borough of Manhattas.

City of New York.

TO: SALLY COHEN. OSCAR KIER.

ANNA KIER.

The foregoing summons is served upon you by publication pursuant to an order of HON. KENNETH O'BRIEN. a justice of the Supreme Court of the State of New York, dated the 15th day of June. 1951, and filed with the complaint in the office of the Clerk of Bronx County, at the Courthouse Borough of Bronx, State of New York. The object of this action is to foreclose a Transfer of Tax Lien 56985 and Number 71977, issued to the City of New York on the 20th day of May. 1941 and on the 1st day of August 1944, respectively. which were duly assigned to the plaintiff upon the following property:

NEW DESCRIPTION

Lien No. Section Block Let 6085 10 2734 6

Lien No. | Section | Hock | 10 | 2734 | 10 | 2734 | OLD | DESCRIPTION | 71977 Section Section 10 2734 61
Dated, New York, May 7, 1951.
HAROLD H. GOLDBERG,
Attorney for Plaintiff,
Office & P. O. Address,
55 West 42nd Street,
Borough of Manhattan,
City of New York, Block 2734

Electrical Repairman, \$1.96 hr., plus OT, 6. (a)

Pipefitter, \$1.37-\$1.49 hr., 1. (a) Millwright, \$1.50 1/2-\$1.61 hr.,

ELLENVILLE Cylinder Pressman, \$70 wk., 1.

ELMIRA Mechanical Engineer, \$60-\$100

wk., 1. (b) Case Worker, \$3,000 yr., 1. (b) Employment Interviewer, \$350 mo., 1, industrial background. (b)
Mechanical Draftsman, \$45-\$75
wk., start, 1. (b)

(Continued on page 13)

VETERANS OF U. S. S. ARKANSAS LAST CALL

REUNION AT GOVERNOR CLINTON HOTEL, NEW YORK CITY

CONTACT S. LO PINTO Foster Street, Brooklyn, N. Y.

Retired? Pensioned?

Get into lucrative four months summer business and get that extra income. A rare opportunity to acquire good-going business. Moderate capital required.

Write MRS. D. B. MARTIN

Boardwalk Corner Sand Lane South Beach Staten Island, N. Y.

Temple Club Honors **New Board Members**

Five additional members of the board of governors were honored by the Temple Club, Inc., at the Hotel Granada, NYC, it was announced by Harry Heller, president. The new board members are Supreme Court Justice Walter Hart; Maximilian Moss, president of the Board of Education; Ben-jamin Saltzman, Brooklyn Superintendent of Buildings; Assistant District Attorney Earl Wolfe; and Max Abrams, vice-president of the Emerson Radio Corporation.

Recently the organization installed as members of the board Surrogate E. Ivan Rubenstein; City Court Justice A. David Ben-Jamin; Federal Jurors Commissioner Morris J. Solomon; Harry Zeitz, president of Martin's Department Store; and Edward Zeltner, newspaper columnist.

Are You On A Budget?

Substantial Discounts On Furniture

Come in and find out how to get the best for the least.

Modern — Traditional

Bedrooms - Sofa Beds, Bedding Living Room - Sofas, Love Seats Dining Room - Dinettes Cedar Chests, Occasional Pieces

Also substantial savings on Household Appliances Stop in and inquire. No obligations to buy,

Duane Appliance Corp. 95 Duane St., N. Y. 7 CO 7-6411

Richmond Hull. Queens, 101-30 113th St. detached frame, 2-family 3-room apartment, steam, bath, oil, detached garage, plot 25x100, occupancy first floor apt, \$12,500. By appt. only.

EGBERT AT WHITESTONE FLushing 3-7707

READER'S SERVICE GUIDE

Everybody's Buy

Household Necessities

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

Mr. Fixit IS YOUR WATCH WORTH \$2.50 Closed Sat. Open Sun. 8 a.m.-6 p.m. Any watch cleaned, expertly oiled, adjusted and mechanically timed for \$2.50 Nemeroff, 36 Forsyth St., NYC (near Canal) Tel, WA 5-5123

PANTS OR SKIRTS

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

Typewriters

TYPEWRITER SPECIALS \$15.00. All Makes Rented, Repaired, New Portable Easy Terms. Rosenbaum's, 1582 Broadway Brooklyn, N. T.

TYPEWRITERS RENTED For Civil Service Exams
We do Deliver to the Examination Rec ALL Makes — Easy Terms ADDING MACHINES MIMEOGRAPHS INTERNATIONAL TYPEWRITER OR. 240 E. 86th St. RE 4-7900 Open till 6:80 p.m N. E. C.

Begcon Typewriter Co.
Civil Service Area Typewriters Bought—
Sold—Repaired—Rented for tests or by month. 6 Maiden Lane Near Broadway N.Y.O. WO 2-3852

Television Repairs

FASTER SERVICE 3.00 Plus Parts — CY 3-1475 Sales Service & Conversions

MARCY TV SALES 13 MARCY PL., BRONX, N. Y. Boat Our Price Any Where

WHOLESALE TV SAME DAY Picture Tubos at Wholesale Prices
Low Cost Antenna Installation
9 a.m.-11 p.m., including Sundays
Bronx, Man., B'ktyn, Queens, L. I.
SUTTER TV - PResident 4-6700

Photography

Special discounts on photographic equip. Liberal time payments. Best prices paid on used equip Spec 8mm film rentals.

CITY CAMERA EXCHANGE 11 John St., N. Y.

NO PLACE, BUT NO PLACE!

Can cameras and equipment be bought as cheap. Discounts to readers. Special price on developing, printing, and entargements. Friendly service, and your picture troubles analyzed free—ALJAN CAMERA CO., 149 Church Street, WO 4-5027

FILM NEWS

Fresh film kodachrome 8 mm, magazine \$3.50 each, 16 mm, \$5.37, Developing and printing any 8 exposure roll 53c. Jumbo pictures, ALJAN CAMERA CO., 149 Church Street. WO 4-5027.

RELIABLE GARAGE

Spring is here, and your car needs attention! Body and Fender specialists, All types of repairs guaranteed. Readers given special rates. Friendly service.
547 W. 133rd St., N. Y. WA 6-1868

THIS IS NEWS. We will simonize your car for only \$12.00. Gas is sold at a discount, and we thoroughly wash cars for \$1.00. This is an amazing offer, At our A.A.A. Station you will find friendly service and save money. A. MARTIRANO, 2290 Boston Rd., Bronx, N. Y. OL 5-9485

A. A. A. MEMBERS

Visit your neighborhood service station for expert repairs of all kinds. A general check on your car now will save you money this summer—Discounts to Readers. No job too small or too large. Free estimates. Responde Service Station Corp., 96-27 Queens Bivd. Forest Hills. TW 7-3390.

K & K SERVICE STATION

Will service your car for summer driv-ing at discount to Civil Service Readers. We do all types of repairs, with special effort to please, We are an A.A.A. sta-tion which is your guarantee of satisfac-

204 th St. & Nagle Ave., Manhattan LO 9-9670

MEN, Blood Donors IMMEDIATE PAYMENT

HOSPITAL, 196th ST & BWAY, N.Y.C. Mon. to Sat., 10 A.M. NOON Mon. to Fri., 2 P. M. 3 P.M.

Electroloysis

Remove unwanted hair permanently by expert electrologist. This ad plus \$1.00 Porch — Sackett Lake, Monticello, All entitles rou to one treatment by apps. utilities — improvements — Reasonable, only ES 3-8309.

(Continued from page 12) Time Study Man, \$55-\$75 wk., start, 1. (b) Mechanical Engineer, \$55-\$75 wk. start, 1. (b)

GLEN COVE Foreman, Plastic, \$60-\$80 wk., 1. Supv. 15 workers. (a) Refrigeration Engineer, \$6,000 yr., 1, ME degree, 3 yrs. exp. in line. (b)

HEMPSTEAD Tool Designer, \$70-\$90 wk., 30.

Methods Engineer, \$60-\$85 wk., Electrical Engineer, \$325-\$600 mo., 290. (b)

ITHACA Architect, \$5,300 yr., 1. (b)
Civil Engineer, \$5,300 yr. plus
car allow., 1. (b)

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

Foreman, Grinding Dept., \$400 Beauty Operator, \$30-\$35 wk. plus tips, 1. (d)

Auto Body Repairman, \$60 wk. up. 3. (a) Dark Room Man, \$40-\$45 wk., 1. (a)

LITTLE FALLS Tool Designer, \$60-\$75 wk., 1. (b)

Foreman or Forelady (Para-chute mfg.), \$345 mo. start, 4. (a)

MIDDLETOWN Dental Hygienist, \$2,410 yr. plus cost of living bonus, 1. (b)

NEWBURGH Electrical Engineer, \$5,400 yr., Draftsman, Comm., \$60 wk., 1,

(b) Airport Engineer (Planning), \$4,200 yr.-\$5,400 yr., 3, citizen. (b) Clerk-Typist, \$2,450 yr., 1. (b)

LEGAL NOTICE

Supreme Court of the State of New York, County of Bronx, Vartkes Mexian, Plaintiff, against Florence Hope FltzGerald, also known as Florence FitzGerald also how fitzGerald, and all of the above, if living, and if they or any of them be dead, their heirs-at-law, widows, widowers, next of kin, executors, administrators, assigns, trustees, togatees, grantees, creditors, lienors and any and all persons claiming any title, lien or interest upon the real property affected by this action, all of whom and whose names and places of residence are unknown to the plaintiff, defendants. Plaintiff resides at 819 NW let Street, Miami, Florida, Plaintiff designates Bronx County as the place of trial. 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 attorney within twenty days after the service of this summons, exclusive of the day of service; and in case of your failure to appear, or answer, judsment will be taken against you by default for the relief demanded in the complaint, Dated April 10, 1951.

Haig Haygooni, Attorney for Plaintiff, Office & P. O. Address: 67 Wall Street. Borough of Manhattan, City of New York

April 10, 1951. Haig Haygooni, Attorney for Plaintiff, Office & P. O. Address: 67 Wall Street, Borough of Manhattan, City of New York

To the above named defendants except orence FitzGerald:

To the above named defendants except Florence FitzGerald:

The foregoing summons is served upon you by publication pursuant to the order of Hon. Morris Eder, Justice of the Supreme Court of the State of New York, dated May 2, 1981 and filed with the complaint in the Office of the Clerk of the Bronx County at 161st Street and Grand Concourse in the Borough of Bronx, City of New York,

This action is brought to foreclose a transfer of tax lien was thereafter duly assigned by the said Evelyn Cadway which transfer of tax lien was thereafter duly assigned by the said Evelyn Cadway to the plaintiff, You are interested in the cause of action which is to foreclose the following tax tien: Bronx Lien No. 68494 in the sum of \$1.785.70 with interest at 12% per annum from January 11, 1944, affecting Section 18, Block 5417, Lot 174 on the Tax Map of Bronx County which said premiee consists of vacant and situated on the west side of Bayshore Avenue, 301.22 feet south of Watt Avenue, 80 feet in width by 100 feet in depth. Dated, May 8, 1951.

Hall Haygoonl, Attorney for Plaintiff, Office & P. O. Address: 67 Wall Street,

Halg Haygooni, Attorney for Plaintiff, Office & P. O. Address: 67 Wall Street, Borough of Manhattan, New York 5, N. Y.

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF BRONX.

MARGARET BYRNE, plaintiff, against THOMAS FIRANCIS BYRNE, defendant.

Plaintiff designates Bronx County as the place of trial, action for a separation. To the above named Defendant: You are hereby Summoned to answer the complaint in this action, and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorney within twenty days after the service of this summons, exclusive of the day of service, and in case of your failure to appear or answer, judgment will be taken against you by default, for the relief demanded in the complaint. The plaintiff is a resident of Bronx County.

Dated, May 2, 1951.

ARTHUR ROSENBERG, Attorney for Plaintiff, Office and Post Office Address: 8 West 40th Street, Berough of Manbatian, New York City.

TO: THOMAS FRANCIS BYRNE:

The foregoing summons is served upon you by publication, pursuant to an order of Hon. AARON J. LEVY, a Justice of the Supreme Court of the State of New York dated the 11th day of May, 1951, and filed with the complaint in the office of the Clerk of the County of Bronx, City of New York, State of New York.

Bated, May 15, 1951.

ARTHUR ROSENBERG, Attorney for Plaintiff, 8 West 40th Street, New York.

City of New York, State of New York.

Dated, May 15, 1951.

ARTHUR ROSENBERG, Attorney for Plaintiff, 8 West 40th Street, New York City.

Meter Repairman, \$1.73-\$1.84 | Carpenter, Finish, \$1.75-\$2.25 Bricklayer, \$2.75 hr., 2. (a)

NORWICH Tool Designer, \$75-\$100 wk., 1. (b) Auto Mechanic, \$60 wk. min. start, 1. (a)
Tool & Die Maker, \$1.65 up per
hour plus OT, 2. (a)

NYACK Mechanical Engineer, \$400 me. 1. (b) Biological Chemist, \$62.50 wk., 2, (b) Chemical Engineer, \$62.50 wk., 11. (b) Mechanical Engineer, \$62.50 wk.

1. (b) Veterinarian, \$3,200 yr., 1. (b) Biologist, \$250-\$325 mo., 2. (b) Structural Draftsman, \$55.10 wk., 1. (b)

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

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

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

min., 5. (a)
Cost Accountant, \$5,400 yr.,
plus per diem exp., 3. (b)
Turret Lathe Operator, \$1.28½-\$1.53½ hr. plus 15% nite shift plus bonus, 26. (a)

ROME Electronics Engr., \$3,100-\$5,400 yr., 15. (b) Radio Repairman, \$1.66 hr., 20.

Tool & Die Maker, \$1.89 hr., start, 3, (a) Structural Steel Worker, \$1.63-\$1.89 hr., 3, citizen. (a) Bricklayer, \$3.00 hr., 35. (a)

SCHENECTADY Machinist, \$1.72-\$1.88 hr., plus

10% shift, 60. (a)
Radial Drill Press Operator,
\$1.72 hr av. plus shift diff., 6. (a)
Coremaker, \$1.66½-\$1.83 hr.

plus OT, 5. (a)
Jig-Boring Machine Operator,
\$1.77½ -\$1.93 hr. plus shift diff., 9. (a) Vertical Boring-Mill Operator,

\$2.04½ hr. plus shift diff., 30. (a)
Milling Machine Operator,
\$1.72-\$1.83 hr. plus shift diff., 50.

Turret Lathe Operator, \$1.72-\$1.88 hr., plus shift diff., 26, (a) Engine Lathe Operator, \$1.72-\$1.83 hr. plus shift diff., 60, (a) Toolmaker, \$1.88-\$2.04½ hr. plus shift diff., 75, (a)

Lay-Out Man, \$1.77-\$2.00 hr., 5. (a)

SYRACUSE Draftsman, Mechanical, to \$300

Stenographer, \$40.20 start, \$42 if BS grad, 40. (b) Typist, \$40.20 start, 25. (b) Machinist, \$1.50 plus hr., 10. (a) Die Maker, \$1.80 hr., 2. (a) Toolmaker, \$1.50 plus hr., 5. (a)

Turret Lathe Operator, \$1.25 plus hr., 5, (a) Inspector (Aircraft Engine

Parts), \$1.75-\$2.00 hr., 1, (a) Molder, Floor, Bench, Squeeze, \$1.07-\$1.45 hr. plus pce, wk., 5.

Coremaker, \$1.07-\$1.45 hr. plus pce. wk., 10, (a) Arc Welder, \$1.30 plus hr., many.

Carpenter, \$1.65 hr., 20. (a)

Metallurgist, Physical, to \$4,800 yr., 1. (b) Foreman, Foundry, to \$4,800 yr.

WATERTOWN Precision Lens Grinder, \$80 wk. plus OT, 1, (a) WARSAW

Ass't Foreman (Foundry), \$350 mo., 1. (a)

TO CIVIL SERVICE **EMPLOYEES**

· RADIGS . CAMERAS

. JEWELRY . TELEVISION · SILVERWARE . TYPEWRITERS . REFRIGERATORS . ELECTRICAL APPLIANCES

ANCHOR RADIO CORP. ONE GREENWICH ST.

TEL. WHitehall 3-4280 Labby Entrance - One B'way (OPPOSITE CUSTOM HOUSE)

SAVE at BUY-MART

ON THE FINEST IN TELEVISION RCA - PILOT - DUMONT and others at lowest prices

ALSO Furniture - Refrigerators **Washing Machines** Typewriters - Appliances Cameras Thayer Baby Furniture

> Be Smart—Buy Smart Shop at Bay-Mart

BUY-MART

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

Price War Prices UP TO 50% OFF SAVE MONEY

Largest Crown, reg. \$29.95 . \$13.75 Brofiquick, reg. \$39.95 . \$23.95 Black Angue, reg. \$34.95 . \$19.95 Rotisserie, reg. \$49.95 . \$39.50

ALL MAKES Washers & Refrigerators

E. Steam Irons reg. \$18.95. 14.25 E. Fans. reg. \$16.95. \$11.95 E. Irons. reg. \$12.95 ACUUM CLEANERS, SILVERWARE WATCHES, CAMEBAS & PENS Midtown Shopping Service 122 E. 42d cor. Lexington MU 3-1028

50% NAME TO RADIOS - TV - APPLIANCES

Projectors

· Jewelry

Cameras

 Typewriters Home Gifts

Watches • Pen Sets

BicyclesRefrigerators

4 FULL FLOORS OF NAME BRANDS TO CHOOSE FROM THE JOHN STANLEY HOWARD CORP.

25 COENTIES SLIP BO 9-0668

New York City (So. Ferry) Payments Arranged

AMERICAN'S PRICES ARE LOWER! WE ARE FRANCHISED DEALERS FOR:

• Frigidaire

@ G. E.-

Easy

Magic Chef Westinghouse

Sunbeam

Toastmaster @ Thor Philco

\$360.00 Apex Automatic Washer Only \$259.95!

AMERICAN HOME CENTER, INC. MURRAY HILL 3-3616 616 3rd Ave. at 40th St. New York City

SHOPPING GUIDE

TAKE ADVANTAGE OF OUR SENSATIONAL PRICE CUTS

	REG.	WAR
	PRICE	PRICE
LEWYT		
VACUUM CLEANER No. 80	\$89.50	\$62.50
GENERAL ELECTRIC	*******	
STEAM IRON	****	****
	\$18.95	\$14.95
G. E. AUTOMATIC IRON	\$12.95	\$ 9.27
SANDWICH & WAFFLE COMBINATION	\$16.95	\$11.90
PRESTO		
IRON STEAM & DRY	\$19.95	\$13.35
4 QT. PRESSURE COOKER	\$12.95	\$ 9.20
6 QT. PRESSURE COOKER	\$15.95	\$10.49
SUNBEAM		
MIXER	\$46.50	\$31.70
TOASTER	\$26.50	
SHAVEMASTER	\$26,50	\$17.43
DORMEYER MIXER	\$46,50	\$32.50
PROCTOR .	2000000	ORTHODAY.
TOASTER	\$18.95	\$12.95
TOASTER	\$22.50	\$14.95
CROWN	344.20	\$14.73
	2000000	-
BROILER	\$34.95	\$14.95
RITZ BLACK ANGUS BROILER	\$34.95	\$23.95
SUPER STAR BROILER	\$39.95	\$25.50
SCHICK RAZOR	\$24.50	\$17.70
SEE OUR OFFERS ON TELEVISION, R	EFRIGERATORS.	

DUR OFFERS ON TELEVISION, REFRIGERA
WASHERS, HANGES SINKS & CABINETS
COME EARLY — LIMITED QUANTITIES
MAIL ORDERS FILLED
Add 40c to each item for shipping charges

PRODUC

NO PLUMBING REQUIRED TO USE

NOTICE CLOTHES

Time Payments - Liberal Trade-In Allowance

All Sale Include DELIVERY, INSTALLATION, SERVICE GUARANTEE, HOME DEMONSTRATION

A&B call NAvarre 8-3500 THEM AT THE

1608 Coney Island Ave. Bet. L & M 1703 Kings Highway Gas Co. Bldg. E. Open Till 5 E. 10th St. Brooklyn, N. Y.

17 in. Console 185.95 Mfg. License Under RCA Patent

MARCY TV SALES 13 MARCY PL., BRONX, N. Y. 2 Blocks Below 175th St. & Jerome Ave

Prepare for your test with carefully compiled study material. See advertisement page 15.

Interior Decorator, hav-ing access to Factory Showrooms, can save you up to 40% on your pur-chase of furniture. For full information without obligation. Visit or Phone:

save Money on Furniture

MUrray Hill 3-7779 DAVID TULIS 192 Lexington Ave. (at 32nd St.) N.Y.C.

M. Y. Furniture Exchange Easy Terms Arranged

STATE AND COUNTY **ELIGIBLE LISTS**

State Open-Competitive MIGHWAY LIGHT MAINTENANCE FOREMAN,

POREMAN,
Department of Public Works,
Cayuga County
McFarland, Allen E., Sterling 76950
Chautauqua County
Lanphere, Eiwood L., Ripley 80700
Hover, Frank M., Cassadaga ... 77400
Cinton County
Vaugin, Allen E., Morrisonvi 77500
Columbia County
Wheeler, Arthur A., Hudson ... 76450

Wiltard J., Petersburg Wiltard J., Petersburg Steuben County Steuben County 78950 1. McGlynn, Donald J., Ranona 82456 2. Davis, Oren, Wayland 78956 3. McMindes, W. P., Troupsburg 78650 Suffelk County 80000 Suffetk County
Karpinski, Stanley, Patchogue 89600
Wright, William A., E. Quogue 84100 Speonk ... 83150 Babyion . 81250 Louis, Etlenville Robert A. Ash Ellenville 79600 Bearor, Keith N., Ft. Ann. Westebester County Westebester L., Millwood . . 84200

Arihurs, Earl C., Dundee ... 81450 Mathews, Gilbert G., Starkey . 77500 RUSINESS CONSULTANT.

Vates County Earl C. Dune

Bowe, Walter A. NYC 91132
Picard John J. W Albany 88732
Savage George J. Albany 88600
Banoff, Hiram I. Bronxville 85532
Fox Carl T. Albany 84200
Hagen, Merle E. Syracuse 82000

LEGAL NOTICE

STATE OF NEW YORK
INSURANCE DEPARTMENT
ALBANY
I Alfred J. Bohlinger, Superintendent
of Insurance of the State of New York,
hereby certify pursuant to law that the
Alistate Fire Insurance company, Chicaco,
Illinois is duly licensed to transact the
business of insurance in this state and
that its statement flied for the year
ended December 31, 1950, shows the
following condition:
Total Admitted Assets, S10.161.605.85;
Total Linbüttes, S7.367.708.56; Capital
paid-up, \$300,000.00; Surplus and Voluntary reserves \$2.493.897.29; Surplus
as regards policyholders, \$2.793.897.29;
Income for the year, \$7.988.714.70; Disbursements for the year, \$5.604.442.17.

STATE OF NEW YORK
INSURANCE DEPARTMENT
ALBANY
I. Alfred J. Boblinger, Superintendent of Insurance of the State of N Y., hereby certify pursuant to law that the Allstate Insurance Company, Chicago, Illinois is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1959, shows the following condition:
Total Admitted Assets, \$71,841,782,24:
Total Liabilities, \$53,844,181,47; Capital paid-ug, \$1,500,000,00; Surplus and Voluntary reserves, \$16,497,650,77; Surplus as regards policyholders, \$17,997,650,77; Income for the year, \$60,994,455,47; Disbursements for the year, \$42,133,721,45,

STATE OF NEW YORK
INSURANCE DEPARTMENT
ALBANY
I. Alfred J Bohlinger, Superintendent
of Insurance of the State of New York,
hereby certify pursuant to law, that the
American Motorists Fire Insurance Company, Chicago, Illinois is duly licensed to
transact the business of insurance in this
state and that its statement filed for the
year ended December 31, 1950, shows the
following condition:

Total Liabilities, \$387,989.18: Capital paid-up, \$400,000.00; Surplus and Volpaid-up, \$400,000,00; Surplus and Vol-unlary reserves, \$100,000,00; Surplus as regards policyholders \$500,000,00; Income for the year, \$520,072,42; Disbursements for the year, \$529,470,80.

STATE OF NEW YORK
INSURANCE DEPARTMENT
ALBANY
I. Alfred J. Boblinger, Superintendent
of Insurance of the State of New York,
hereby certify pursuant to law that the
Benefit Association of Rallway Employees,
Chicago, Illinois is duly licensed to transact the business of insurance in this state
and that its statement filed for the year
ended December 31, 1959, shows the
following condition:
Total Admitted Assets, \$9,262,940,43;
Total Liabilities, \$6,015,807,94; Surplus
as regards policyholders, \$3,247,132,49;
Income for the year, \$15,124,707,62; Disbursements for the year, \$13,751,113,43.

STATE OF NEW YORK
INSURANCE DEPARTMENT
ALBANY
I. Alfred J. Bohlinger, Superintendent of Insurance of the State of New York, hereby certify pursuant to law, that the Old Republic Credit Life Insurance Company, Chicago, Illinois is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1950, shows the following condition:
Total Admitted Assets. \$4.515.955.90; Total Liabilities, \$2.948.808.90; Capital paid-up, \$712.800.00; Surplus and Voluntary reserves, \$854.347.00 Surplus as regards policyholders, \$1.507.147.00; Income for the year, \$6.471.890.09,

Entes, David H., Astoria
Haley, Thomas F., Mt. Vernon
Vadala, Michael P. Syracuse
Wolfl, Milton, NYC
Regan, Stephen D., Gloversvle
O'Reilly, William T., Albany
Keantz, Marcus, Bronx
Nyman, Benjamin, Albany
Greenfield, Eiliot, NYC 80600 80600 80132

COURT STENOGRAPHER oreme and County Courts, First, Sec-ond, and Tenth Judicial Districts Hammer, Paul D. Bronx ... 104374 Saudell. M. M., Cambra Hgt 101702 Pollyca, Alex, NYC ... 100329 Foy, Raymond F., NYC ... 100329

Vacation at Beautiful LOON LAKE

In the Heart of the Adirondacks ouble Rooms, Double Beds \$38 wkly. 3/4 rate

LAKESIDE HOUSE CORNELL, Prop. Chestertown 3363

Filltop Lodge Stimulating Year-Round Resort Special Low Rates N.Y.: 105 Nassau St. CO 7-3958 N

Informal Resort Estate in the Adiron-dacks. Limited to 9€ - 14-mile Lake Pollen-Free - Tennis - Fishing . Golf Motor Boating - FoffSq. Dances - Concert Trio - Dance Band.

Bachelor Club Kate \$60.865

N.Y. Off.: 250 West 57th St.

Circle 6-6386

10% less to July 10

Louis A. Roth, Dir.

SPECIAL - JULY 4th \$5 A DAY

Special Seasonal Rates for Families, All Sports, Swimming, Dancing, Casino, Excellent Meals, Dietary Laws, Write For Booklet "E" THE RIVERVIEW

Accord, N. Y. N. Y. Phone SO 8-6352

(Continued on page 15)

OPENS JUNE 22nd

Star Lake Camp , , , one of the world's wonder spots, A hide-a-way in the heart of the pine enwrapped Adirondack Mountains It gratifies every outdoor urge, 1800 feet elevation, right on the lake. Every sport included. Delicious wholesome meals. Dietary Laws, Rates: \$50-\$55-\$60.

320 BROADWAY Room 906 CO 7-2067 Sundays, Evens., Holidays-PR 4-1390

ECHO LAKE LODGE

Swimming Pool, Orchestra, Cocktail Lounge, Horses, Bi-cycles, Snack Bar, Social Director, Informal, "Be at home away from home."

ECHO LAKE LODGE Echo Lake 29, Pa. Phone Bushkill 47R-3

ON THE HUDSON "MORE THAN JUST A RESORT" All 'round - Year 'round

Vacation Spot FREE INSTRUCTION in swimming, tennis; art, arts & crafts; Social, square & folk dancing, GOLF PRO IN ATTENDANCE; cage, driving putting green, sportation

PLANNED ENTERTAINMENT Write for folder No. 5

NEW WINDSOR, N.Y. Tel. Newburgh

has EVERYTHING 25 New

Luxurious Hollywood Cabana Cottages

PRIVATE LAKE SWIMMING POOL ORCHESTRA SADDLE HORSES COCKTAIL LOUNGE COCKTAIL,
Near all churches
Write for colored Booklet
Heavenly Spot for Honey
and Vacationist

For Entire Family FAMOUS For FOOD

Special Fall Rates

MI.PUCONO, Pa. Tel: 4592 or 3551

Resort Directory

Washington Lake, Sullivan Co., N. Y.

CANTWELL'S West Shore Cottage. Ynian, N. York. On Washington Lake; all medern thru out; all water sports, horses, golf, near by; danc-J. H. Cantwelling at casino finest food; air cooled dining room; all churches; write for booklet. Telephone Barryville 2744.

THE COLONIAL Yulan, N. York; excellent food; all modern: all amuse, showers: accom. 80, \$35 to \$42, Write for Booklet C.

Pocono Mountains, Pa.

HAPPYLAND FARM E. Strondsburg, Pa. Box 105, Home cooking, mod. bungalows; swim on premises. Excell for families write

GROVE East Stroudsburg 4, Pa. All mod. excell feed, all amuse, row boats, natural peel, Own orchestra, dancing nishtly, Cecktail lounge, 42 up whly, Write, Kathleen C, McAuliffe, Tel. Bushkill Pa 261.

RIP VAN WINKLE House, East Stroudsburg, Pa. B. D. 1, all sports, Excell food, Modern, Write for booklet,

SCHMITT'S MT. REST Minisink Hills Box L. Pa. Baths. Showers, Excell food, Atl sports, acco 50, churches, Write,

Resort Directory

GLEN FALLS HOUSE Round Top. N. York, Excell food, hot & cold water in all rooms, mod, impts, all sports, natural pool, all churches, Write for Booklet C.

House, Saugerties, N. Y. Mod.; idxcell food. \$24 to \$33 while; churches; write,

HANLEY'S FARM Cairo 6, N. Y. Ideal for families. Children safe bathing.

Excell food, sports, Bar-B-Cue, Bklt, Harry Hanley.

HARMONY LODGE Kiskatom, N. Y. Homelike atmosphere, television, Bathing, fishing on grounds, Good food, Near churches, Write Mrs. Betty McGowan, R.D. I, Box 123, Catskill, N. Y. Phone Patenville 3478, HIGGINS GREEN LAKE HOUSE Catskill R-D-2. At lake, all impts. showers, churches, new colonial 3x2 Loeds, N. Y. Children \$15 up to 12 yrs. Write. Phone Catskill 930 W-2.

NEW COLONIAL House, Leeds, N, Y Excel, home cooking, airy rooms, sports, swin on premises, movies, churches, write B. McManus.

JOE'S MT. VIEW FARM Catakill, N. Y., P. O. Box 61, Excellent Italian American Cuisene, Excellent home cooking, AM amorta, Churches, private awimming pool, Dancing nightly, Cocktail lounge, All sports, Write for bldet, Rates \$35-\$38.

KNAPP HOUSE: Hurleyville, N. Y., small informal, homelike atmosphere, all modern impts, Phone 81M Mrs. J. Maxwell Knapp.

"LA CASCADE" Haines Falls, N. York, 2800 ft. elev., Excell, French Cuisine, sports, showers, baths, mod. impts, Children's play ground (counsellor), Rates from \$45. Write Lucienne—Paut Dumas, owners.

LEEDS Bridge Hotel, Leeds. N. York, AE mod, showers, excell home cooking, cocktail lounge, all amuse, churches, Write for booklet, Mr. & Mrs. Wm. Heins,

MAPLE GROVE Farm. Barryville, N. York. Excell Table, All sports, swimming, poof, all churches, write book et. Open May till Oct.

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

MILL BROOK HOUSE Round Top N. York, Box 8%, concrete pool, excell mod, churches, write. Bklta.

Catskill B.D.2, N.Y. Homelike; baths; showers; sports; excell food; churches, write M. F. McGovern. McGOVERN HOUSE Palenville, N. York; mod. house, De Lux cabins, excell, food, sports, churches, \$35 up wkly. Write K. Groneman, Tel Patenville 3838.

OSBORN HOUSE Windham, N. Y. Where your comfort & Pleasure is our obligation, modern impts, Swimming pool, cocktail lounge, Amuse., all churches, Write or phone Windham 364-365.

PALENVILLE MANOR Palenville, N. Y. All mod. Italian-American. Excell, food. 50 x 100 pool, dancing nightly, own oren, all sports, churches. Write for Booklet. PALM INN, East Durham N. Y. Tel. Freehold 7498. Congenall atmosphere for a pleasant vacation. Concrete swimming pool, 40 x 80. Recreation facilities. Excell table Rates \$35 wkly. Special Rates June & Sept Write J. Tarpery

RHINELAND MANOR Palenville, N. Y. Come up for play and rest and get the best, Sports, churches, Write, P. Herweg.

RUSHBROOK Lodge annex, Mrs. Elizabeth Pirkef. West Saugerties, N. Y. Excell food, family style, home cooking, all mod. natural swim pool. Accom 20. Churches. Write. Telephone 206 W. I.

SCHOENTAG'S HOTEL Saugerties, N. Y. Tel. Saugerties 6; pool, cocktaid lounge; excellent food; modern bungalows, children's playground; all sports. European plan, 2 in room—\$25 weekly.

VALLEY VIEW FARM Catskill N. Y. R.D.1 Box 112, Home cooking, mod: farm. \$28-\$30, write, D. Jahn, Prop.

VILLA MARIA Haines Paffs, N York, Italian, Amer, cuisine, Allmod, pool, all modern and the Boneymooners Paradise. WHEFL "IN" Greenville Green Co., New York, All modern mpts., excellent food, swimming pool, all sports, wkly movies. Dancing, all churches, Write for Booklet, Mr. & Mrs. L. C. Young:

WINDING BROOK HOUSE Round Top, New York, Excellent food, all mod., Churcaes, \$30. Write E. Mofit, 35 up

WOODPECKER FARM E. Durham, N. Y. A family place, swim on premises. Ger.-Am. cooking, accom. 20. 30 up

WOOD ROCK Cairo, Box 3, N. Y. Tele, Cairo 9-2314, Italian-Amer, kitchen, all sports on premises. New swimming pool, Dancing nightly, all modern improvements, Reasonable rates, Write Mr. and Mrs. Paul Legrano,

Valley Stream Farm

CAIRO, N. Y. Cairo 9-2427

IDEAL VACATION PLACE

Private lake, swimming, fishing, putdoor games. Hot and cold water in all rooms, Showers. Near churches, Excellent food, Wkly \$35.

Write for Booklet

PICKWICK LODGE Round Top 2, N. York; very mod.; very comfortable; Excell, food; concrete pool; all amuse.; churches.

PINE GROVE HOUSE Purling 4. N. York, Ger. Amer. kitchen, all fresh farm products; all mod. showers; sports, churches Write GEORG WENZ. THE RAMBLER Leeds, N York. Excell food, all mod. 3 min, to all amuse. A family places, churches. Write for Bklt, Mrs. John Hughes.

RAVINE FARM East Durham. N. Y. Excellent Ger.-Amer. Garden fresh vegetables, All modern, All churches, Shower-baths \$32, Write Mrs. C. C. Schneider. Tel. Greenville 5-4355.

ASTORIA HOUSE Leeds, N. York. Deluxe cabins, excell. German-American food. Showers, bathing on premises. Write for Booklet. Mr. and Mrs. F. Abel.

SHADE

BALSAM Greenville N. Y. Excell food, concrete pool, shaded tawns, all amuse. Large airy rooms, baths, hot and cold running water all rooms. All churches, Write for Booklet,

BARLOW'S

BOX 8, EAST DURHAM, N. Y.
Hot-Cold Water All Rooms, Tennis, as
ing, Casino, Orchestra, Horses, Church
Booklet, \$29, Up. Tel, Freehold 7318,

VILLA JERRY CRISPINO Formerly Majestic Hotel, Tannersville, New feet elevation. Excellent Italian-American Cuisine; beautiful lakes; boating; bathing; fishing; all modern improvements; large, airy rooms; table supplied with al fresh farm products; sports; horses; bleyeles near by; children rates. Write for booklet or call ORegon 3-4836, 169 East Broadway, NYC, Greyhound Bus, from Dixie and Pennsylvania Hotel.

BUTTERNUT FARM Freehold, N. Y. Excell, food, own farm products, Modern impts. Airy rooms, Amuse, swim on premesis. Write for Booklet

CATSKILL VIEW HOUSE Palenville, N. York, Excell. food, baths, showers, all amuse, all churches, \$38-\$40. Write J. Paratore, Prop.

DEAN'S COTTAGE for booklet E. W. HOBART, Prop.

Leed's N. York. Excell food; airy rooms; amuse near; swimming; all churches; \$5 daily; \$32.00 wkly. Write

ELM GROVE HOUSE Greenville, N. York, Excell food, new concrete pool, all mod. impts., all sports, showers, hot-cold water in all rooms, churches for Bklt. Anton Fursatz.

ELM REST HOUSE East Durham, N. Y. Tel. Oak Hill 2-2361. Modern, delicious meals, home baking; swimming, dancing, all sports.

Near churches. Adults only. \$30 to \$35 includes everything. Bicit. Mrs. H: Field:

EVA'S FARM For your perfect vacation in the Catakill Mts. 5 minutes to all churches; also rester skating, swimming and dancing, German-American coeking; Simmons mattresses, Write for Beoklet.

Mrs. Eva St. Eve, Purling, N. Y.

4 LEAF CLOVER HOUSE Athens, N. Y. Ger-Amer; excell feed; all mod. impts; showers baths; churches; \$39 up. Write L. J. FOX.

Professional Assistant Eligible List Issued

(Continued from page 14) 8. Foster, Charles G., Forest His 99018 9. Shaw, Irwin T., NYC 98566 10. Hochberg, Henry, Forest His 97027 11. Kahn, Robert, Bronx 97369 12. Cullen, John P., Bronx 97369 13. Lipton, Maxwell S., Bhlyn 97284 14. Mickell, Michael J., NYC 96073 15. Deutsch, Murray, Bronx 96892 16. Levenstein, Daniel, Bklyn 96892 17. Kupplerstein, G., NYC 96162 18. Fromm, Paul, Bklyn 95752 19. Flast, Howard W., NYC 95707 20. Schubert, Arnold, Gien Oaks 95155 21. Achtel, Murray, Bayside 94546 23. Achtel, Murray, Bayside 94554
* Foster Charles G. Forest His 99018
9 Shaw Irwin T. NYC 98566
10 Hochberg, Henry Forest His 97627
11. Kahn. Robert. Bronx 97594
12. Cullen. John P., Bronx 97369
13. Lipton, Maxwell S., Bklyn 97228
14 Mickell, Michael J., NYC 96973
15. Deutsch. Murray, Bronx 96892
16. Levenstein, Daniel, Bklyn 96689
17. Kupperstein, G., NYC 96162
18. Fromm, Paul, Bklyn95752
19. Flast, Howard W., NYC 95707
20, Schubert, Arnold, Gien Oaks 95426
21. Solomon, Bernard H., Flushing 95237
22 Wolf, George, Bklyn95155
23. Achtel, Murray, Bayside 94954
24. Weiss, Nathaniel, NYC 14868
25. Toddings, Charles, Eklyn 94861
26. Weiner, Benry, Middle Vig . 192201
27. Harris, Martin, Briyn 94080
28. Horowitz, Haroid, Bright 93998
20 Pastore Joseph J. Bright 93974
21 Berman Harold Barnida 02500
29 Contillo Frank J Brony 02509
93 Claubach May Blelen 93407
34 Alweis Jack Birlen 93449
35 Sabetta John A. Birlyn 93336
86 Massie Arthur Bklyn 93248
37 Aronow, Sanford, Bkiyn 93123
38 Bisk, Alice E. Bklyn 93073
89 McMahon, Mitdred, NYC 92486
40. Weinstein, Abraham Bronx . 92462
41. Silverstein, Paul, Bklyn 92044
42. Brooks, Edward P., Bronx . 91550
43. Lang, Milton A., NYC 91521
44, Waleb, John W., Woodside 90940
45. Devrice, David S., Bklyn 90665
46 Weiner, Harry, Bronx90306
47. Young, Harold T., Bklyn 90068
48. Dennelly, Doris L., NYC 89965
49. Levine, William, Bronx 89931
BO. Weiss, Milton, NYC 89771
51, Solomon, Louis, N Hyde Prk 89005
52, Weiner, Daniel, Bronx 89499
Ed November Mostin Bronz 90250
AS Duboy Primin Birlen 80015
56 Benskie Edward Rees Park 89042
57 Gorkin Julius Brony 88660
58 Eisenbaum, Rose NVC 88604
59. Campagna, Florence, Bktvn 88324
60. Fields, Daniel S., Bklyn 87632
61. Stern. Alfred. Bklyn 86879
62, Ungarsohn, Harry, Bronx \$6820
63. Bricker, Rose M., Bklyn 86698
64 Levine, Lenore B., Bklyn 86556
65. Schnipper, Beverly, Bktyn , 86236
66. Denike, James J., Bronx 86129
67. Levine, Saul. Bklyn 85451
68. Levinson, Philip, Bklyn 85451
69, Levy, Hyman, NYC83868
70, Jasnosz, Helen, L.I. City 83076
71. Whittet, A D., Staten Ist . 82415
72. Trager, Doris, Bklyn 82125
73, Reing, Herbert S., Bklyn81649
74. Taylor, Samuel H., Bronx 81486
75. Falk, Benjamin, Bronx 81440
76. Blackmon, Sylvia B., E. Elmhst 80550
77. Mann, Harry, Bronk 80130
19. Flast, Howard W., NYC
ve. Chastow, Shirley H., NYC 78729

PROPESSIONAL AND TECHNICAL

	Option B, Biology
1. Strauss.	Marvin D., NYC 94650
2. Greene,	Janice L. Alfred 92250
3. Bloom,	Roy A., Bronx 92250
4. Zinder,	Newton D., Bronx 90000
5. Moses, 1	Lorraine, Bronx 88750
6. Conlen.	Robert P., Watervliet 88700
7. Pincus,	Miston, Bklyn 88250
8. Davis, J	Aimlee, Bklyn 88000
	Margaret, Albany 86650
10. Chamber	rs, Eunice H., Rochester 86550
11. Kantor,	Leon, Bronx85750
12, Kardeech	s. Sarah, Bronx 85450

GROUP OUTINGS Are More Fun At

INDIAN POINT PARK OPEN DAILY

Baseball Picids, Playgrounds, picule Groves, Swimming Pool, Boating, Paths, Restaurant, Cafeteria, Beer Garden, Kiddleland, Rides, Amusements

Specials for Civil Service Groups On Route 9, Near Peekskill N. Y. OFF. CH. 4-5659

LEGAL NOTICE

CITATION—P 401, 1951, The People of the State of New York, by the Grace of God Free and Independent, TO: The Public Administrator of the County of New York, and to EARL BENEDICT, JOHN L. CHADDOCK, CHARLOTTE ELDRIDGE, FLORENCE MILLER, ALVIN SAYERS, LEE SAYERS, EVA SHUBIN-SKI, GRACE WAGNER, and if Carl Sayers and Lee Sayers died subsequent to the decedent herein, to their executors, administrators, tegatees, devisees, assignees and places of residence are unknown and to all heirs at law, next of kin, and distributees of Bernice Mand Marquis, the decedent herein, whose names kin, and distributees of Bernice Maud Marquis, the decedent herein, whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained by the petitioner herein, being the persons interested as creditors, next of kin or otherwise, in the Estate of Bernice Maud Marquis, deceased, who, at the time of her death was a resident of the Hotel Irving, 26 Gramercy Park, New York City.

time of her death was a resident of the Hotel Irving, 26 Gramercy Park, New York City,

WHEREAS, Lyman Beecher Stowe, who resides at No. 1 Beekman Place, in the Borough of Manhattan, City of New York, has latefy applied to the Surrogate's Court of our County of New York to have a certain instrument in writing dated the 17th day of May, 1948, relating to both real and personal property, duly proved as the last Will and Testament of Bernice Maud Marquis, deceased.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York at the Half of Records in the County of New York, on the 9th day of July, 1951, at half-past ten o'clock in the forenoon of that day, why the said last Will and Testament should not be admitted to probate as a will of real and personal property.

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

WITNESS, Honorable George

of New York to be hercunto affixed.
WITNESS, Honorable George Frankenthaler, Surrogate of our said County of New York, at said county, the 1st day of June, 1961.

Clerk of the Surrogate's Court

1	13. Esterson, Jack I., Bklyn 85150 14. Winnicki, Edward G., Troy 85100	
1	14. Winnicki, Edward G., Troy 85100	
1	15. Hyatt, Harold, Forest His 84650	
1	16. Buchsbaum, C., Bklyn84500	
ı	17. Witte, Margaret A., Utica 84250	
ı	18. Feldheim, Daniel, Bktyn84100	
ı	19. Harrison, Anne, Cooperstwn 84050	
ı	20. Ratner, David, Bklyn84000	
ı	14. Winnicki, Edward G., Troy . 85,100 15. Hyatt, Harold, Forest Hls . 84050 16. Buchsbaum, C., Bidyn . 84500 17. Witte, Margaret A., Ulica . 84250 18. Feldheim, Daniel, Ektyn . 84100 19. Harrison, Anne, Cooperstwn . 84050 20. Ratner, David, Bidyn . 84000 21. Levison, Joan C., Lynbrook . 82500 22. Goldman, Pauline, NyC . 82350 23. Weil, Golda, Hempstead . 81650 24. Wank	
ı	22. Goldman, Pauline, NYC 82350	
ı	23. Weil, Golda, Hempstead81650	
ı		
ı	25. Becker, Joseph G., Bronx80850	
1	26. Kreshin, Rhoda, Bklyn 80800	
1	26. Kreshin, Rhoda, Bklyn 80806 27. Becker, Joan A., Valatie 80350 28. Guritsky, Dianne, Bronx 80256	
1	28. Guritsky, Dianne, Bronx 80250	
ı	29. Blank	
1	29. Blank 30. Traub, Paul, Bklyn	
1	31. Cavallaro, Yolanda, NYC 79750	
	32. Pepper, Frances S., Woodside 79750	
	33, Ogasawara, F. Wellesley, Mass, 79650	
	34. Cooper, Philip L., Bklyn 79600	
	35. Goldstein, F. P., Bklyn 79550	
	36. VanValkenburg, P. A., Albany 79500	
	37. Alperin, Irwin, Bklyn 79500	
	38. Strobl. Annette L., Syracuse 79500	
	39, Herschaft, Jacques, Bktyn 79500	
	40. Scarpelli, Emile M., Bronx 78750	
	40. Scarpelli, Emile M., Bronx . 78750 41. Wehner, Donald C., Middletwn 78250 42. Cohen, Adele, Bklyn 78250	
1	42. Cohen, Adele, Bklyn78250	
1	43. Arnold, Mary J., Hornell 78000 44. Rosen, Isidor J., Bronx 77600	
1	44. Rosen, Isidor J., Bronx 77600	
ı	45, Rosenthal, Harold, Bklyn 77450	
1	46. Cole, George C., Jacksn Hgt 77250	
ı	47. Steinhorn, Shirley, Bronx 76700 48. Mahler, Ellen Z., Troy 76600	
ł	48. Mahler, Effen Z., Troy 76600	
1	49. Bronstein, Jacob D., Bklyn 76440 50. Cagan, Seymour H., NYC 76100 51. Jannuzzi, Peter M., Bklyn 75950 52. Sroka, Jean C., Albany 75950	
١	50, Cagan, Seymour H., NYC 76100	
ı	51, Jannuzzi, Peter M., Balyn . 75950	
1	52, STOKE, Jean C., Albany 75950	
1	53. Jacobson, Harold, Bronx	
1	55 Vennham Behart C. Bashal Ct. C5500	
ı	56 Cohard Proderick Astonia	
ı	57 Schiller Marmi T Doors70500	
1	50, Schiner, Maohil J., Bronk 70300	
	50 Wallon Barnard & Parella 75500	
	504 Propose Francis Y Buffels 74000	
	60 Edelman Museau Blelon 74850	
	81 Cruden Tole I Albana 74750	
	62 Larkin James P Bonaventors Canal	
	63. Carabillo Dorothy Slingerlad 74050	
	64 Dovle Robert G Buffalo 74050	
	65 Federbush Sylvia Brony 74150	
	54. Herz, Marianne, Aurora	
	THE MANUAL COURSE WILL DE MIDABE 71000	
	PROFESSIONAL AND TECHNICAL	

PROFESSIONAL AND TECHNICAL ASSISTANT
Option C, Chemistry
1. Schulz, Herman, St. Albans 102600
2. Abrahams, Albert, Bronx 102000
J. Moser, A. Leo, Bullato 95480
4. Howard, Bernard, Baldwin . 93600
5. Werner, Hugh W., Queens Vlg 93360
6. Slawsky, Martin L., Albany 93000
7. Relyea, Douglas I., Potsdam 92240
8. Morgan, G. Lewis, Potsdam 92080
9. Lewis, Philip, NYC
10. Waicule, Vera H., Bktyn 91600
11. Tausig, Arthur, Bronx 91000
11. Tausig, Arthur, Bronx 91000 12. Levy, Leonard I., Bklyn 90720
13. Heisler, Julius, Bronx 90240
14. Sowinski, Arthur, Maspeth 89900
15. Osterhoudt, Jean M., Kingston 89680
16. Potofsky, Julius, NYC 89500
 Ginsburg, Leonard, Syracuse 88480 Kushner, Morris, Bklyn 87960
18, Kushner, Morris, Bklyn87960
19. Muniberger, Robert, Johnston 87760
20. Guerrera, August A., St. Albana 87000
21. Rougasian, Charles, Yonkers 86440
22. Jung. Robert A., Schidy 85400
23. Havill, Mary A., Rochester . 85200 24. Kay, Morris I., Albany . 84480
24. Kay, Morris I., Albany84480
ao, merizhere, Martin Halvo 83740
26. Cavallaro, Yolanda, NYC 83520
27. Norton, E. F., Wellesley, Mass. 83440 28. Zuckerman, Philip, NYC83040
28, Zuckerman, Philip, NYC 83040 29, Weiss, Milton L. Albany 82880
 Weiss, Milton L., Albany
31. Molless, Anna M. NVC 82160
36. Kelminson, G. N. Haptn, Mass. 81600

а		
ì.	37.	Kiernan, Joan T., Woodhaven \$1360
Я	38.	Proskowitz, S., Bronx 81360
я	39.	Leikhim, Edward J., Albany 81360
3	40.	Miskiewicz, M. A., Bklyn 81320
я	41.	Ratner, David, Bklyn 81200
П	42.	Proskowitz, S., Bronx 81360 Leikhim, Edward J., Albany 81360 Miskiewicz, M. A., Bklyn 81320 Ratner, David, Bklyn 81200 Bernstein, Allan E., Middle Vlg 81200
8	43.	Coghtan Elaine R., Rochester 80960
1	44.	Brasch, Jay, Bronx
я	40.	Kann Jean A. Jacken Het 79920
я	46.	Kurpit, Stanley S., Iklyn 79840 Johnson, Richard C., Hornell 79360 Aronson, Seymour, Bklyn 79200
1	47.	Johnson, Richard C., Hornell 79360
9	48.	Aronson, Seymour, Bklyn 79200
)	49.	Burstein, Edward, Bronx 79200
1	50.	Burstein, Edward, Bronx 79200 Greene, Janice L., Alfred 79040
,	0.1.	Hurwitz, Ernest L., Yonkers . 78880
B	52.	Mansion, Michael P., Nassau . 78160 Lerner, Harry, Bronx 78160
33	53,	Lerner, Harry, Bronx 78160
,	54,	Acampora, F. L., Bronx 78080
1	55.	Junghans, John A., Bklyn 78000
,	56.	Junghans, John A., Eklyn 78000 Horylev, Watter P., Allegany 77760 Griffith, Charles, NYC 77680 Pletri, Charles E., Bronx 77200 Szap, Peter C., Flushing 76800
1	57.	Griffith, Charles, NYC77680
7	58.	Pietri, Charles E., Bronx 77200
	59.	Szap, Peter C., Flushing76800
9	OU.	ESPERIMENT PROPERTY A. BECORD . VIII-SEE
Š.	61.	Cooke, Elizabeth C., Canton . 76560
	0.5	Lang, Bernico M., NYC 76480
ţ.	this.	Bronstein, Jacob D., Bkiyn 76400
	02.	Birkenhauer, Mary, Albany . 76400
	00,	Weisberg, Jacob, Bronx 76000 Melzer, Marvin S., Bronx 75760
	00.	Jacobson, Harold, Bronx75680
1	07,	Saveone Carmon D. Bleine 25000
	60	Scavone, Carmen D., Bktyn75000 Kelly, Theodore E., NYC75360
í	200	Blatt Sedalla D Seragora 75900
ì.	771	Blatt, Sydelle D., Syracuse . 75200 Murphy, William K., Troy . 75120 Hauf, David L., Buffalo 74880
v	70	Hauf David L. Buffala 74880
и	73	Kobre, Herbert L., Bronx 74480
Я	74	Pinone Bortram NVC 74480
ï	75	Pincus, Bertram, NYC74480 Clarke, Kenneth M., NYC74400
1	1.00	
Ŋ.	7	PROFESSIONAL AND TECHNICAL
)		ASSISTANT
ø	100	Option D. Mathematics
1	4	Absolute Albert D Dress orong

Abrahams, Albert P., Bronx . Finkel, Daniel, Bklyn Radish, Abraham S., NYC ... Gubar, Albert Bronx

4.	Gubar, Albert, Bronx	.88
5.	Joseph, Roger D., Bklyn	. 86
6.	Stockmal, Frank J., Rochester	85
7.	Carter, Warren A., Bklyn	. 85
8,	Saffeir, Garvey J., Ithaca	.84
₽,	Strevell, John W., Mineota	.84
63.	Cherry Fred Bklyn	-51.4
1.	Birnbaum, Sidney, Bklyn Schaumberger, N., Bklyn Denninger, Karl V., Rochester Futtrup, Harold A., Syracuse Roth, Marvin D., Bklyn	. 83
2.	Schaumberger, N., Bklyn	. 83
3.	Denninger, Karl V., Rochester	83
4.	Futtrup, Harold A., Syracuse	83
5.	Roth, Marvin D., Bklyn	82
υ.	Schen, Benson H., Bayyn	UB52
7.	Feder, Claire, NYC	.82
8.	Feder, Claire, NYC	. 82
9.	Kaufman, Monroe, St. Albans Schmidt, Edgar J., L. I. City	82
0.	Schmidt, Edgar J., L. I. City	82
1.	Frank, Irving, Bklyn Gorman, Thomas P., NYC	80
2.	Gorman, Thomas P., NYC	80
3.	Hilles, Lee, Northmptn, Mass.	800
4.	Hilles, Lee, Northmptn, Mass, Kleinman, R., Ann Arbor, Mich.	78
ο.	Lewis, Herman Balyn	·77.5
6.	Davis, Sol, Bklyn Trojan, Henry T., Schtdy	78
7.	Trojan, Henry T., Schtdy	70
8.	Nadler, Herbert, Bronx	78
9.	Cohen, Leonard, Bronx	22
0.	Schloss, Leona I., Astoria	22
1.	Diffo, Eloise E. Bklyn	22
2.	Noder, Herbert, Bronx Noder, Leonard, Bronx Schloes, Leonard, Bronx Schloes, Leonard, Astoria Diffo, Eloise E., Biklyn Levenson, Judith A., Lawrence Jaffe, Herbert, Biklyn Maisel, Herbert, Biklyn Kiley, Ellen, Rochester	76
3.	Jaffe, Herbert, Bklyn	20
4.	Maisel, Herbert, Bklyn	70
15.	Kiley, Ellen, Rochester	76
6.	Beringause, Barnet, Bkfyn	75
7.	Muhlberger, Robert, Johnston	75
8.	Wixted, Edward J., Queens Vig	75
28.	Hazelcorn, Abraham Editor	-77.4
o.	Linle, Linelatt, Peckskill	75.4
1.	Esterman, Harold L., Rochester Lippert, Bernadine, Williamsyl Krieger, Baymond R. Brony	74
g.	Lippert, Bernadine, Williamsvl	74
3	Krieger Baymond B Brony	77.4

Krieger, Raymond B., Bronx . . 74256

	MARKET MANAGEMENT CARRY CALLED B. BURNETH BETTER THE TARE	
	ASSISTANT	
	Option E, Economics	
ı.	Wehle, Mark L., NYC 9970	60
à,	Weinberg, Rubin, NYC 9650	iõ
	Landow, Henry R., Bklyn 9450	
	Kraus, Robert L., Astoria \$200	
	Pisani, Rene, NYC 9200	

6. Schwimmer, Seymour, Bronx . 7. Cassidy, Robert F., NYC . 8. Markowitz, Aaron, NYC . 9. Shulman, Theodore, Bklyn . 10. Berkowitz, Bernard, Albany . 10A. Ross, Jacob, Bklyn . 11. Sarfaty, David E., Bklyn . 12. Rattner, Edward, Orangeburg . 13. Stuart, Fredric, NYC . 14. Oling, Martin, Bronx . 15. Henann, Harvey I., Jamaica . 16. Grossman, Philip, Utica . 17. Newman, Irwin, Bklyn . 18. Schiffman, Irving, NYC . 19. Gocwitz, Kurt, Albany . 19. Goldner, Milton A., Bklyn . 21. Morley, John A., Watervliet . 22. Woolf, William L., Bidyn . 23. Gross, Marton B., Bklyn . 24. Phillips, Howard, Tonawanda . 25. Lefkovits, Amrtin, Bronx . 26. Margulis, Martin E., Bronx . 27. Bellin, Seymour S., NYC . 28. Junemann, Natalie, Pkeepsie . 29. Stone, Irving, NYC . 20. Rabinowitz, Martin, Bronx . 20. Rabinowitz, Martin, Bronx . 21. Blank . 22. Amann, Rolf O., Albany . 23. Downes, Edward 29. Stone Irving. NYC 30. Rabinowitz, Martin. Bronx 31. Blank 32. Blank 33. Downes, Edward J. Syracuss 34. Hoffman, Julian J. NYC 35. Bergfraum, Stanley, Bronx 36. Toumbacaris, John, Jamaica 37. Rosenwach, Janet, Inhaca 38. Beckman, Norman, Albany 39. Peltin, Seymour F. Bronx 40. Schepps, Frank, Bklyn 41. Schnal, Joseph, NYC 42. Markham, Marie F. Troy 43. Reina, Beverly F. NYC 44. Kaplan, Leo S. L. I. City 45. Goldfarb, Jack, Buffalo 46. Katz, Sol. Bklyn 47. Meltzer, Lawenne, NYC 48. Stelzer, Irwin M. Bronx 50. Fried, Arthur, Broux 50. Fried, Arthur, Bronx 51. Croton, Donald S., Bronx 52. Bilmes, Morris, Bklyn 53. Gallagher, James F., Bronx 54. Pelix, Joseph R. N. Rochelle 55. Yanowitch, Murray, NYC 56. Ovedovitz, Irving, Hollis 57. Berman, Lillian, Bklyn 58. Rice, Goorge D., Mt. Morris 59. Kronish, George R., Syracuse 60. Goldwater, Loonard, NYC 61. Skop, Norman L., Broox 62. Dentsch, Judith H., Bklyn 63. Otto, Eleonore E., Oberlin O. 64. Farrell, Justine, Rockyl Ctr 65. Troian, Edward J., Schidy 68. Duncombe, Herbert, Arbany 69. Nangle, Robert M., Ithaca 70. Gallagher, Button, NYC 71. Gruber, Arthur, Broux 72. Dowling, Bette, Arbany 73. Brimberg, Burton, NYC 74. Friedland, Claire, Forest He 75. Huy, Patricia, Buffalo 76. Russell, Marjorie, Schoduck Ldg 77. Silverman, Dorothy, Bklyn 78. Schwimmer, Ruth, Bronx FROFESSIONAL AND TECHNIC

PROFESSIONAL AND TECHNICAL
ASSISTANT
Option F, Statistics
1. Weinberg, Rubin, NYC 9360
2. Pisani, Rene, NYC
3. Landow, Henry R., Bklyn 9100
4. Bressler, Martin, NYC 9000
5, Kadish, Abraham S., NYC . 9020
6, Kraus, Robert L., Astoria 8900
7. Frei, Robert V., NYC 8904
7A. Ross, Jacob, Bktyn 8768
8. Sarfaty, David E., Bklyn 8744
9, Finkel, Daniel, Bklyn8736
10, Schwimmer, Seymour, Bronx 8728
11, Cohen, Doris H., A. Arbor, Mich 8720
12. Berkowitz, Bernard, Albany . 8700
13. Henann, Harvey I., Jamaica . 8676
14. Rattner, Edward, Orangeburg 8612
15. Mazzoni, Henry A., Bklyn 8564

0 1	17.	Joseph, Roger D., BRiyn 85440	
0	18.	Stuart, Fredric, NYC \$5360	
ŏ	19.	Gorwitz, Kurt, Albany 85200	
ō.	20.	Feder, Claire, NYC 84400	
0	21	Schwartz, Marvin M., Albany 84360	
0	00	Stone, Irving, NYC84200	
ŏ	03	Rabinowitz, Martin, Bronx . 84120	
0	20.	RADIROWITE, SERVICE, STORE 199000	
0.0	24.	Grossman, Philip, Utlea 83960	
a l	0.00	Williamfald Morris, Bklyn \$2600	
0	07	Schoff Benson H. Bklyn 82080	
6	eg.	Scheff, Benson H., Bklyn 82080 Hoffman, Gloria, Bronx 82000	
ö	0.00		
6	30.	Hoffman, Gloria, Bronx \$2000 Martin, Edward C., Flushing \$1800 Carter, Warren A. Biklyn \$1600 Maisel, Herbert, Bklyn \$6680	
0	31.	Majori Harbert Birlyn . 50880	
2	20	Worfelman Glorie Bklyn 50800	
0	44	Werfelman, Gloria, Bklyn 80800 Reina, Beverly F., NYC 80800	
0	19.6	Lenn Torid Dielen 80280	
v.	275	Levy, David, Bklyn 80280 Fried, Arthur, Bronx 80240 Schaumberger, N., Bktyn 80080	
0	2042	Schaumberger N Birten 80080	
ST.	1995	Roth, Marvin D., Bkiyn 80000	
60	200	Namiou Alexander Brode 79760 Brodie Marcia J. Syracuse 79760 Jaffe Herbert Bidyn 79600 Kronish George R. Syracuse 79060 Gross, Marion B. Bidyn 79200	
9	10	toffa Harbart Birlyn . 79600	
	6.1	Frontsh George R Syraguse 79600	
2	412	Green Marion B Birlen 79200	
9	4.9	Herskovitz, Selma, NYC 78880 Karlan, Leo S., L. I. City 78560 Ossip, Alvin, Bklyn 78400	
0	44	Warden Loo S. L. I City 78560	
%	45	Ossin Alvin Bklyn 78400	
2	46	Bult Tack F NVC 78000	
0	47	Ryk, Jack E., NYC78000 Goldwater, Leonard, NYC78000	
0	48	Usedow Ann L. Bklyn 78000	
ä	40	Ugelow, Ann L., Bklyn	
8	50	Krasner Sylvia, Bklyn 77760	
ö	51	Uvedovitz, Irving, Hollis 77200 s Schatzoff, Martin, Bklyn 77200 Lisle, Liselott, Peckskiit 76000	
×	5.0	Schatzoff Martin Bklyn 77200	
×	5.3	Tisle Liselett Peckskilt 76000	
7	5.4	Hausmann, Rosemary, Albany 76000	
97	55	Schneider Marvin Bklyn 76000	
V	5.0	Histo, Liselott, Peckathi Hausmann, Rosemary, Albany 76000 Schneider, Marvin, Bklyn 76000 Englander, M., Bronx 75840 Kweller, Victor I. Bklyn 75600 Dowling, Bette, Albany 75440 Packer, Irving Bronx 75280	
0	57	Kweller Victor I Bklyn 75600	
0	5.9	Dowling Bette Albany 75440	
0	50	Packer Trying Bronx 75280	
0	60	Krieger, Raymond, Bronx 75200	
0	00.	Miletter, majimona, milet	
100		The state of the s	

r	PROFESSIONAL AND TECHNICAL ASSISTANT		
	Option G. Library Science		
1.	Sweetout Douglas Elmira Het 102000		
9.	Angell Robert J. Syracuse 100550		
3.	Sanders Melvin Bkivn 95550		
4.	Volter Sally W Tree 92250		
5.	Swartout, Douglas, Elmira Het 102000 Ansell, Robert J., Syracuse 100550 Sanders, Melvin, Bklyn 95550 Nofter, Sally W., Troy 92250 Goldman, Jewel P., Albany 89700		
6.	Grant, Nancy S., Albany 89050		
7.	Rau, Barbara R., Altamont . 89050		
8.	Pathon Conscious Technolog \$8400		
9.	McCarty, Daniel J. Syracuse 88150 Vitriol Malvin, Buffato 87850 Coonrod Florence Coboes 87850		
10.	Vitrial Malvin Buffata 87850		
11.	Countries Element Cohoes 87850		
12.	Percent Pite I NVC 87500		
13.	Course Tulia P. Spenance 85950		
14.	Wilson Anita P STO \$5000		
15.	Coorrod Fibrence Conoes 57835 Brenni, Vito J., NYC 87500 Cartis, Julia F., Syraeuse 85250 Wilson, Anita E., NYC 85500 Wroblewski, S., NYC 83560 Walton, Janice M., Syraeuse 83350		
16.	Walton India W Systems 53350		
	Walton, James M., Syracuse		
17.	Could Daymond W Corners \$3050		
18.	Koenen, Marion D., Auburn . 83050 Smith, Raymond W., Syracuse 83050 Epstein, Theodore, Syracuse . 83000		
19,	Epstein, Theodore, Syracuse		
20.	Smith, Nancy J., Syracuse 82750		
21.	Kemp, Lenore, Buffalo 82550		
22	Sessions, Marjorie, Plattsbrgh 82400		
235	Lockerby, Bentan M., NYC . 82100		
24.	Lockerby, Beutah M., NYC , 82100 Bush, Dolores C., Oswego , 81600 Breitenstein, J. B., Syracuse , 81500		
25.	Breitenstein, J. B., Syracuse 81800		
26.	Fitzgerald, Mary E., Schtdy . 81200 Sly, Jennie A., Albany 81000		
27.	Siy, Jennie A., Albany 81000		
28.	Trombetta, Oga E., Troy etrou		
29.	Havens, Norva R., Genesco . 80300		
30,	Geiger, John M., Genesco 79250 Festa, Josephine B., L. I. City 79200		
31.	Festa, Josephine B., L. I. City 79200		
32.	MacLaren, Stella M., Albany		
33,	Kusler, A. A., Syracuse 78000		
34.	Frore, Ada D., Aibany		
35.	Hummel, Helen G., Albany 76750 Williams, E. A., Oswego 76000		
36,	Williams, E. A., Oswego 76000		
37.	Foster, Marjorie S., Albany . 75750		
38,	Cooley, Marion L., Atbany 75350		
39.	Foster, Marjorie S., Albany 75750 Cooley, Marion L., Atbany 75350 Pitler, Jeanne L., Menands 75050		
40.	Shirley, Elizabeth, Syracuse . 74700		
41.	Jones, Griff L., Schoharie74050		

13. Henann, Harvey I., Jamalea 86760
14. Ratiner, Edward, Orangeburg 86120
15. Mazzoni, Henry A., Biclyn 85640
16. Lefkovits, Martin, Bronx 85560
16. Lefkovits, Martin, Bronx 85560

WONDERFUL NEW ARCO COURSES

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

	Accountant & Auditor\$2.50		Engineering Tests\$2.50
	Administrative Assistant		Fireman (F.D.)\$2.50
-	N. Y. C\$2.50		General Test Guide\$2.00
	Bookkeeper\$2.50		H. S. Diploma Tests\$3.00
			Hospital Attendant\$2.00
	Bridge and Tunnel		Insurance Ag't-Broker\$3.00
	Officer\$2.50		Janitor Custodian\$2.50
	Clerk, CAF 1-4 \$2.50		Mechanical Engr\$2.50
	NYS Clerk-Typist	T	Patrolman (P.D.)\$2.50
	Stenographer\$2.50		Playground Director\$2.50
	Correction Officer U.S\$2.00		Real Estate Broker53.00
	Correction Officer		Social Worker\$2.50
	(women)52.50		Stationary Engineer &
	Dietitian\$2.50		Fireman\$2.50
	Electrical Engineer\$2.50		Steno Typist (CAF-1-7)\$2.00
	Elevator Operator\$2.00		Telephone Operator\$2.00

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
I enclose check or money order for \$
Name
Address

City State

Report on Recent State Pay Appeals on Classification

viously carried in The LEADER, It is repeated because the absence of a single paragraph gave an erroneous connotation to some of the material.

In a previous report Mr. Kelly listed 18 new titles created, 16 salary appeals denied and 22 he recommended but which were turned down by the Budget Di-

18 New Titles Listed

Mr. Kelly's report listed 18 new titles

Associate Economic Research Editor, G-25, \$5,232-\$6,407. Chief Aircraft Pilot, G-25, \$5,-232-\$6,407.

Chief Rent Examiner, G-32, \$6,-

700-\$8,145. Civil Service District Represen-tative, G-14, \$3,451-\$4,176. Director of Housing Project De-

velopment, G-42, \$9,325-\$10,900. General Manager of Allegany Parks, G-27, \$5,650-\$6,910. Histology Tehnician, G-6, \$2,-346-\$3,036.

Junior Rent Examiner, G-9, \$2,760-\$3,450. Principal Rent Examiner, G-25,

\$5,232-\$6,407.

Printing Shop Assistant Super-intendent, G-18, \$3,978-\$4,803. Printing Shop Superintendent, G-22, \$4,638-\$5,628. Regents Printer, G-14, \$3,451-

Rent Examiner, G-14, \$3,451-

Rent Inspector, G-10, \$2,898-

\$3,588. Senior Mechanical Engineer, G-25, \$5,232-\$6,407.

Senior Pharmacy Inspector. G-19, \$4,110-\$5,100. Examiner, G-18,

Senior Rent \$3,978-\$4,803. Senior Rent Inspector, G-14, \$3 .-

451-\$4,176.

16 Appeals Denied
Applications for salary increases for titles were denied, as follows, which corrects an error in The LEADER:

Administrative Supervisor of Title Abstracts, G-30. Assistant Compensation Claims

Examiner, G-12.
Assistant Director of Miscellaneous Taxes, G-31.
Assistant Tax Valuation Engineer, G-20.
Assistant Underwriter, G-12.
Assistant Compensation Claims

Associate Compensation Claims
Examiner, G-22.
Director of Housing Research
and Statistics, G-34.
Director of Tax Research and
Statistics, G-34.

Kitchenkeeper, G-15. Pharmacy Inspector, G-14. Principal Compensation Claims Examiner, G-27. Senior Clerk (Underwriting),

Senior Underwriter, G118. Special Agent, Department of Mental Hygiene, G-17.

Supervising License Inspector, G-20.

Supervising Special Agent, De-partment of Mental Hygiene,

22 Rejections by Budget Office
The Director of Classification
and Compensation recommended
the following salary reallocations which were disapproved by the Director of the Budget.

Assistant Locomotive Inspector, G-7, \$2,484-\$3,174, to G-10. Blacksmith, G-8, \$2,622-\$3,312

Bracemaker, G-8, \$2,622-\$3,312, to G-9.

Bracemaker Foreman, G-11, \$3.036-\$3,726, to G-12. Carpenter, G-8, \$2,622-\$3,312, to G-9.

Carpenter Foreman, G-11, \$3,-036-\$3,726, to G-12.
Director of Civil Service Examinations, G-39, \$8,538-\$10,113.

Director of Municipal Service (Civil Service), G-36, \$7,750-\$9,-325, to G-39.

Locksmith, G-8, \$2,622-\$3,312, to G-9. Maintenance Foreman, G-11, \$3,036-\$3,726, to G-12.

Motor Carrier Referee, G-22, \$4,638-\$5,628, to G-25. Motor Equipment Repairman, G-8, \$2,622-\$3,312, to G-9. Motor Vehicle Operator, G-4,

\$2,070-\$2,760, to G-5. Motor Vehicle Referee, G-23, \$4,836-\$5,826, to G-25. Painter, G-6, \$2,622-\$3,312, to

G-9. Painter Foreman, G-11, \$3,036-\$3,726, to G-12.

Rigger, G-8, \$2,622-\$3,312, to G-9. Roofer and Tinsmith, G-8, \$2,-

622-\$3,312, to G-9. Sheet Metal Worker, G-8, \$2,-

622-\$3,312, to G-9.
Supervising Motor Vehicle Referee, G-26, \$5,430-\$6,605, to G-28.
Welder, G-8, \$2,622-\$3,312, to

Two DPUI Promotion Tests Open

State promotion examinations have been opened in the following

Senior Administrative Assistant, Division of Placement and Unem-ployment Insurance., \$5,774 to \$5,774 to \$7,037. Open to Principal Account Clerk. Application fee: \$5. File by June 30. Exam will be held on July 14.

Head Account Clerk, Division of Placement and Unemployment Insurance. \$4,710 to \$5,774. Application fee: \$4. Open to Principal Account Clerks. Application tee, \$4. File by June 30. Exam will be held July 14.

Picnic Is Enjoyed By Assn. Staff

ALBANY, June 25—The staff of the Civil Service Employees Association was entertained at a picnic at the Schenectady Road home of Dorothy MacTavish, stenographer.

A bountiful repast was en-

Jackie McDowell made a hit in her brief shorts and halter. Roy Fisher turned out to be an expert horseshoe pitcher. Hank Rivet was Jesse McFarland, Bill McDonough and Harry Fox surprised all with their poker skill. Jake Harris roasted the hot dogs.

Girls Outshone Men

The girls outshone the men in badminton. Betty Rivet, Barbara Foster, Jean O'Hagan and Jane

Fisher proved crackerjacks. Jane now has a lame arm. Paula Jorgensen was honored on her approaching marriage, A birthday cake was lighted for Joe Lochner and Dot Sheehy, whose

birthdays fell during the week.

A song session around the fire brought the evening to a close. Jessie Napierski and Dot McTav-

U. S. Exams Open

1sh harmonized.

209. Economist, \$3,825 to \$6,-400. - Requirements: Experience in economic research or analysis plus experience in one of the specialized fields of economics. College study may be credited to-ward the required experience. No written test.

written test.

246. Loan Appraiser, (Telephone Facilities), \$4,600 to \$6,400; Telephone Specialist, \$3,825 and \$4,600; Auditor (Telephone), \$5,400.

Jobs are country-wide. Requirements: Appropriate experience. Some substitution of education and training allowed. No written test. written test.

Chapter Activities

Monroe County

MONROE Chapter, CSEA, Rochester, N. Y., has a new president and a change in the Board of Directors.

At a special meeting of the Board of Directors held June 12, Harold B. McElwain was elected to President to complete the un-expired term of Remington Eliis, who retired on advice of his physician. Mr. Ellis was elected to the Board of Directors to replace Mary Karpiak who resigned be-cause she felt she could not de-

vote enough time to the Chapter. The first annual meeting of the chapter was held June 19. and delegates were elected to the annual meeting of the Association. They are Elmer Conrad and Mary Crilly, alternate. All new officers were installed by Raymond Munroe, 2nd vice-president of the Association. Ray gave an interest-ing talk on the Association, the functions of the Board of Directors, and the activities at the Annual meeting.

A report of the Citizens' Salary Committee, which is now before the Council, was discussed at length and the Committee was commended for its work in pre-senting a comprehensive report, a big step forward. However, it a big step forward. However, it was brought to the attention of the meeting that there were ine-qualities in the report which may be adjusted later. There was al-so a feeling that the positions in the lower brackets should have received greater salary increases.
Miss Jean Lipsett reported for

the Social Committee that a joint picnic of the Rochester, Industry, State Hospital, and Monroe Chapters had been arranged for July 25 at Mendon Ponds Park. The chapter is looking forward to this pienic with anticipation.

State Insurance Fund

THE membership campaign of the State Insurance Fund, CSEA, will continue throughout the summer. Al Greenberg, membership committee chairman, reports 75 new members. The chapter is only a few short of its goal—500 mem-

Louis Buffler, underwriting director, and Raymond J. Oakley, assistant underwriting director, have presented service emblem awards to the following employees of the Underwriting Department,

Powers, Sarah Selden, Irene W. Sealy, Pauline Sherman, Lillian Waller.

Waller.
Silver Service Emblems: Louis
Buffler, Hannah Arnowitz, Marion
Berkowitz, Moe Brown, Louis DeVivo, Paul R. Fleckner, Charlotte
Frisenda, William A. Johnston,
Lillian Lerner, Isadore Mandel,
Robert G. Molter, Anthony A. Palladino, Irving Reisberg, John Robertson. Pauline Schenkler, Gertertson, Pauline Schenkler, Gert-rude Sellenfreund, Louis G. Stub-envoll, Esther Trontz, Matthew Viggiani, Abraham Wolfe. . . . Victor Leschkowitz, of Underwit-ing, is recovering from a fractured

Oneida County

THE ONEIDA County Chapter, CSEA, held its annual meeting and election of officers in Oneida County Court House Tuesday, June 19.

The following officers were installed by Larry J. Hollister, field

stalled by Larry J. Hollister, field representative:
President: Winnifred Phalan, City of Rome Hospital; 1st vice-president: H. Lee Spinning, Bd. of Water Supply; 2nd vice-president: Marcella Jones, Oneida County Welfare Dept.; 3rd vice-president: Walter, Dambkowski, Bennville; Walter Dambkowski, Boonville; Record. secy.: Ellen R. Schuderer, Bd. of Water Supply; Corresp. secy.: Marilla Racha, City of Rome Hospital; Treasurer: Rosalie M. Sarmie, Bureau of Motor Vehicles; Sgt. at Arms: Dominick Salce, Bueau of Motor Vehicles: Chapte Rep.: Ferd H. Koenig, Oneida County Hospital; Delegates: Harry A. Scott, Oneida County Hospital; Leo Aiello, Bd. of water Supply, Utica: Manual Graziano, Bureau of Motor Vehicles; Alternates: Fred A. Roser, Bd. of Water Sup-ply, Utica; Rudolph Regetz, Bd. of Education, Rome. of Education, Rome and Dominick Salce, Bureau of Motor Vehicles.

Arrangements are being made for a general picnic for all em-ployees and their families and friends.

Rev. Burroughs Appointed To Utica State Hospital

ALBANY, June 25—Governor Dewey has appointed the Reverend George W. Burroughs, of Utica, New York, as a member of the Board of Visitors of Utica State Hospital. Reverend Burroughs fills the yearney caused by the resign for longevity of service..

Gold Service Emblems: Carle
H. Kummer, James F. Mahoney,
Margaret F. Milliot, Raymond J.
Oakley, Mary M. Olphin, John F.

the vacancy caused by the resignation of Dr. Jowell R. Ditzen, of Utica. Reverend Burroughs' term runs until December 31, 1953.

2-TROUSER SUITS

Sudan Rayon Supreme . . . 38.75 Executive Group Rayon . . 42.75

TROPICAL WORSTEDS

Lettuce-crisp Stonehavens . . Richly-loomed St. Clouds . . 43.75

STACKS OF COOL SLACKS

Sudan Rayon . . . 7.95, 8.95, 9.95 Tropical Worsted 12.95 Worsted Gabardine . . 13.95 to 15.95

Regular, Short, Long - Sizes 28 to 46

CHARGE IT the BOND WAY

- 1. Regular 30-day Account
- 2. Convenient 90-day Account
- 3. New "6-Months" Account

*open every evening

topen Thursday evening

Fifth Ave. at 35th St. + 60 E. 42nd St. + Broadway at 33rd St. + 12 Cortlands St. Broadway at 45th* Bronx: 324 E. Fordham Rd. * Brooklyn: 94 Flatbush Ave.* 400 Fulton St., B'klyn† Jamaica: 165-07 Jamaica Ave. * Newark: 146-148 Market Jersey City: 12 Journal Sq. Paterson: 154 Market St.T.

ALBANY: 74-76 State Street . SCHENECTADY: State Street at Erie Blvd. **BUFFALO:** Main & Eagle SYRACUSE: 320-324 South Saling Street

> ROCHESTER: Downtown: 133 E. Main Street At the Factory: 1400 N. Goodman