America's Largest Weekly for Public Employees

Vol. XII No. 47

Tuesday, August 14, 1951

Price Five Cents

Social Security COM RESEARCH DIVISION P O DRAWER 125 CAPITOL STATION ALPANY 11 N Y COMP

State

See Page 2

McFarland Cites Sept. 30 Deadline for Age-55 Plan

ALBANY, Aug 13 - Jesse B. McFarland, president of the Civil Service Employees Association, called attention today to the deadline of September 30, 1951 for joining the age-55 retirement plan of the State Employees Retirement System. This deadline is in effect for all employees with more than one year service. New employees have one year after they begin service to elect the

Forms for electing the 55-year plan are obtainable from department personnel officers.

Institution Meal Problem Studied by Commission

the Civil Service Law, which re-

lates to such meals, so that flex-

ibility would be provided, and Chairman Preller referred the matter to Mr. Albert.

The Commission solicits recommendations on the subject from

all interested persons. Its address is Room 1611 at 270 Broadway, New York 7, N. Y.

"The matter will be given ut-most consideration and thought," Mr. Albert assured Mr. Mosses.

Hubbard Interested, Too Allen S. Hubbard, Jr., chair-man of the State Personnel Re-

lations Board, also has written to Mr. Moses. Mr. Hubbard stated that, under the Governor's execu-

tive order, the subject of meals at the institution can not be taken

up through the State's grievance machinery.
Mr. Moses wants the resident

employees, who are subject to compulsory meals at the institution at present, to be able to decide on a monthly basis what meals they will eat there, and not have to pay for all meals, whether exten or not This privilege is on

eaten or not. This privilege is en-joyed by non-resident employees and Mr. Moses wants it extended

to resident employees. Mr. Hub-bard wrote Mr. Moses: "As I un-derstand it, you object to the in-stitutional director's permitting your non-residents to make the

type of meal arrangements which

your residents are forbidden to make." But Mr. Moses says that Chairman Hubbard must have

misunderstood him, since the idea is to have the resident employees

share the same privilege, not deny the privilege to the non-residents. "It's a good idea for the non-

residents and is just as good an idea for the residents," says Mr.

Moses States His Case The meal situation has been

the subject of debates for years

Law Revision Group Tackles Old Grievance

The Temporary State Commission on Revision of the Civil Service Law will receive a report from its counsel, Henry Albert, on pay-ment by institution employees for meals required to be eaten in the

Arnold Moses, president of the

tion through the Preller Commisof the Civil Service Employees

Mr. Moses wrote both to Coun-sel Albert and Theodore Becker, Association, wrote to Assemblyman Fred W. Preller, chairman of chairman of the Association committee on revision of the Civil Service Law, stating his case thus: the Commission, recommending an amendment to Section 42 of

"A situation exists in State institutions, and specifically here at Brooklyn State Hospital, which would like to call to your attention, so that you may give us your assistance to correct it by

appropriate legislation. "Employees who choose to live in quarters furnished by the State on hospital grounds are compelled to pay for all meals as well as for their living quarters, in other words, they must pay a stipulated sum monthly which entitles them to three meals a day. What they seek is a more flexible arrange-ment, either by meal tickets or a fixed monthly charge based on the number of meals they

the number of meals they ac-Seeks Some Freedom of Choice "For instance, a man living in may wish only dinner at the hospital and wants to be charged only for dinner. We acknowledge that he should be required to commit himself on a monthly hasis under this arrangement. It basis under this arrangement. If a meal ticket were used, however,

a meal ticket were used, however, he would expect more flexibility, as to when he used the ticket, subject to a time limit such as monthly. Under a bill incorporating these views we would also like you to add a provision that the cost of meals would not be increased in or because of this legislation. legislation. "Under the present arrange-

ments here, non-resident empoy-ees have a complete freedom of choice as to whether they will take any, some, or all meals in the hospital. They do, of course, have to commit themselves on a monthly basis. For instance, a man agrees to take and pay for dinner every working day for a set sum a month. What we seek, therefore, is the same freedom for the resident employees.

"Section 42 of the Civil Service

Law deals with the meal ticket situation and gives the Budget Director the power to set up rules and as the employees remain Director the power to signeatly dissatisfied an effort is and regulations, which being made to bring about a solu-like to have amended. and regulations, which we would

Assn. Will Seek to Overturn Reduction in Therapists' Pay

ALBANY, Aug. 13 - The recent | larly true of the public employees. decision by the State Director of Classification and Compensation that 31 Senior Physical Therapy Technician positions would be reclassified to the title of Physical Therapist and their salary grade reduced from G-10 (\$2,898-\$3,588) to G-9 (\$2,760-\$3,450) (base pay) a year, was deplored by The Civil Service Employees Association as at variance with sound classification and pay principles.

A spokesman for the Association

"It is astounding in this period of economic stress, when wages are having a difficult time to keep up with advancing living costs, that New York State should find it desirable to reduce the salary of any of its employees, particuwhen the duties and responsibilities of the work remain the

Early Indication

"We know of no unit of gov-ernment or of private enterprise that has reduced wages in recent years. Every fact as to the present value of human services and human wants points to the need for increased income to maintain fair living standards. This is particu-

"The apparent intention to reduce the salary of this group of employees was first expressed on May 5, 1950. The employees im-mediately appealed to the Association to intercede, to make known

the facts as to the duties and re-sponsibilities and importance of the work performed, and the difficulties surrounding recruitment. The Association requested that the Director of Classification and Compensation grant an oppor-tunity to present such facts. This was granted and the employees filed an 18-page brief summarizing the salient points supporting their plea that the salaries should not be reduced.

Serious Situation
"The Director rejected this appeal and formally recommended to the Budget Director on September 29, 1950, that the reduction be made. The employees then ap-pealed to the Classification and Compensation Appeals Board from the decision of the Director. This appeal was denied and a formal hearing was denied under date of November 2, 1950. The news re-lease by the Director of Classification and Compensation, under date of August 3, 1951, finally stated that the reduction would

take effect as of August 1, 1951.
'The Senior Physical Therapy
Technicians are employed at the
New York State Rehabilitation New York State Rehabilitation Hospital at West Haverstraw, the outstanding institution in America for the care and treatment of persons crippled, deformed or suffering from disease likely to cause such condition. The dread disease of poliomyelitis and cereb-ral palsy receive special attention at this institution.

"There has been continuous dif-ficulty in obtaining therapists competent to carry on the work required at West Haverstraw. The reclassification of the position reduces the high standards which should prevail for the character of the work involved, and the re-duction of the salary is an open invitation to recruitment of mediocre workers. The competition from private nationwide institutions ministering to the ills mentioned for capable therapists of the type demanded at West Ha-verstraw is so keen that the New York State institution must inevitabily suffer from the salary decision in question.

It was stated that a new appeal will undoubtedly be started by the employees affected, with the full support of the Association.

Employees Press For Early

WASHINGTON, Aug. 13 — The eliminate two lower grades. Last the bill on the calendar of the Federal raise bill in the House Civil Service and Post Office Committee calls for a \$400 increase retroactive to July 1, 1951, while a bill covering the postal employees, providing the same amount, would

lowest grades would

dropped.

The actual reporting out of the House bill is now only a technical procedure.

The next step would be to get

measure would be brought up be-

fore the House. Employee representatives don't expect President Truman's signature before late September or early October.

Western Conference Meets In Attica on September 15

meeting in Attica on Saturday, is the newly elected head of the September 15. Plans for another Conference. A broad agenda is or guests at the meeting.

The Western Conference of the Civil Service Employees Association has decided to hold its next on the perfected. Noel MacDonald meeting in October.

\$7,352 Jobs Open in Mental Hygiene Dept.

4169. Principal Public Health Educator (Mental Health), Dept, of Mental Hygiene. One vacancy

sibility for a large health or com-munity education program includ-ing mental health coverage, and of plumbing design, or any equivalent of Mental Hygiene. One vacancy which 2 years must have included combination. Fee \$3. (Friday, Au-im Albany. \$7,352 to \$8,905. Can-experience in the planning and ad-gust 31).

The State Mental Hygiene Department is anxious to get the highest possible type person for an educational job. The details and closing date fellow:

didates must have: (1) 30 gradministration of conferences, seminar, and workshops, in mental health or community education, design, or a master's degree in mechanical engineering, or eight years must have included responsible type person for an education of conferences, seminar, and workshops, in mental health or community education, design, or a master's degree in mechanical engineering, or eight years must have included responsible type person for an educational job. The details and closing date fellow:

Mt. Vernon Group Fights \$100 Raises as Far Too Low.

City of Mount Vernon has proposed a budget providing insignificant increases for non-instructional school employees for 1952 with some of the same type of minor adjustment proposed on September 1, 1951.

The proposed budget calls for an "interim increase" on September 1 at the rate of \$100 a year or one increment, for full time employees who are not at the maximum of their scales. Parttime cleaners are scheduled for an increase of 10 cents an hour. Full-time employees now at their maximum will receive a \$100 salary increase a year on January 1, 1952, as will employees without definite salary scales. Employees who reach their maximum with the one increment adjustment of the one increment adjustment of September 1 (or the \$100 raise) will not receive an increase on January 1.

Offers Fall Far Short

The proposal falls far short of what the employees had expected, particularly in view of the rap-idly increasing cost of living, the adjustments being made in private employment and the relation-ship of the Mount Vernon employees salaries with those of comparable s County. schools in Westchester

Studies by the Westchester Nassau County, is t Chapter of the Civil Service Em-

The Board of Education of the | ployees Association have indicated the Mount Vernon School employees salaries to be badly in need of upward adjustment. The Board of Education's proposed budget adjustments are now being studied by chapter officials and research technicians.

In preparing its present budget proposals, the Mount Vernon Board of Education held discussions with some employee groups. ith representa tives of the Civil Service Employees Association whose membership numbers more than 50% of the non-instructional employees.

Will Ask Higher Pay

Th expected proposal by Westchester chapter of the Associa-tion will call for much higher increases than the one being put

forth by the Board.
John J. Kelly Jr., assistant counsel to the Association, has been corresponding with Samuel Wino-kur, President of the Board of Education, in an effort to arrange meetings with the Board on behalf of Association members. Under the present Board ruling more than half the employees are being de-nied representation on vital matters of salary and working hours,

ONE NAME ON NASSAU LIST

The only name on the eligible list resulting from the exam for Assistant Engineer, Division of Sanitation and Water Supply. Nassau County, is that of George

Syracuse Employees Submit Brief for \$450 Pay Increase

SYRACUSE, Aug. 13—Employees of the City of Syracuse bolstered their request for a \$450 pay
increase with forcefully documented arguments to Mayor Corcoran, as expected, U.S. income taxes

ment as they deem necessary.

The chapter also asks that, besides a general raise, adjustments
be made to end glaring pay inequalities in particular cases. the Common Council, the Board of Estimate, the Corporation Counsel, the Commissioner of Fi-nance and the Republican and Democratic county chairmen.

A brief was submitted to them by Juliet H. Prendergast, presi-dent of the Onondaga county chapter of the Civil Service Employees Association, in which the arguments were set forth.

The entire membership of the Civil Service Employees Associa-tion in Syracuse and in Onondaga county, she said, including all 4 chapters of the State Division of the Association in the area, numbering more than 3,000 members, supports us in our request for a \$450 increase."

four-point argument

will be increased.

2. The State recognized the sit-uation by granting teachers a \$100 outright bonus, also an across-the-board increase of \$500, in addition to continuing the usual incre-ments. The City is equally re-sponsible for providing a living wage to its various employees

3. Local industry has met raise requirements occasioned by the increased cost of living and the City can do no less if it is to retain its employees and provide in-ducements for recruitment.

4. The consumer's price index is rising and is expected to continue to rise. All City officials should join to provide the necessary funds for a \$450 raise.

A four-point argument was The Mayor asked department presented by the Onondaga chapheads to submit budget estimates ter:

without raises, but that they Take-home pay is the con-

Eligible List

SENIOR INDUSTRIAL INVESTIGATOR, (Prom.), Upstate Offices, Department of

Labor
1. Gaffney, William, Rochester 90069
2. Buckley, Richard, Piercefld 87313
3. Silverman, Carl, Albany85936
4. Darting, Frank, Canandagua 84871
5. Peters, Michael, Utica84753
6. Gianotti, Vincent, Utica84358
7. Hansen, Eric H., Oswego 84324
8. Pemberton, A. P., Rochester 84245
9. Penny, Philip J., Buffalo 83871
10. Waldo, Frank D., Utica83782
11. Leggett, Veronica, Dunkirk 83308
12. Saraceno, Gregory, Endicott . 82894
10. Corneu, Leonard, Mopewen see, exeat
14. Paul, Morris, Rocester82144
15. Kruger, Marion, Niagara Pl 81915
16. Hermann, Joy, Redwood81503 17. Boyden, Genevieve, Norwich81429
17. Boyden, Genevieve, Norwich 81426 18. Avery, Camelia, Syracuse 81316
19. Friday, Durant, Gloversvie81171
20 Trimble Warren Boohester 80705
20. Trimble, Warren, Rochester 80792 21. Wilsey, Alethea, Oneonta 80266
22. Woodward, Merna, Glens Fls 79366

Public Employees And Social Security

By H. ELIOT KAPLAN Deputy Comptroller of New York State; Member of the State Commission on Pensions.

INCLUSION of public employes under the Social Security Act amendments of 1950 have marred the perspective with respect to the necessity for providing pension benefits for government employees. I believe that much of the commotion engendered by overzealous protectors of the public pension systems is unfounded. Heat rather than light contributed to the fear of Social Security benefits superseding public retirebenefits superseding public retirement plans. I foresee little, if any, danger of termination of public pension systems in favor of Social Security assistance.

Social Security benefits are no valid substitute for public em-ployee pensions, which are per-meated with the objective of providing an incentive for careers in government. Public jurisdictions on the whole cannot hope to compete with private enterprise in the

material rewards in their resp tive fields—at least not in the higher echelons of the public ser-vice. Reasonably liberal retirement benefits contribute in part toward narrowing, even though to a re-latively small extent, the wide gap between salary levels generally prevalent in private enterprise and the government service.

Has No Fear of Superseding It seems to me that there is ne more danger that Social Security benefits will supersede public pension plans than their superseding pension plans in industry. Indeed, the danger is less in the public service, unless of course, short-sighted statesmen evade their public responsibilities in protecting public employees from imposition and exploitation.

There are concededly advan-tages both in the Social Security program and in the public retirement systems.

In providing survivor benefit insurance, the Social Security pro-gram holds out attractive potentialities with which most public pension systems presently cannot. compete.

On the other hand, the advantage that a public employee has of retiring at a much earlier age, with a retirement allowance in most cases much beyond the maximum old age assistance benefits of the Social Security Act, appear far more beneficial. I dare say most potential retirees would rather begin receiving retirement allowances as early as age 55 (permissible in some public pension plans) than depend on a chance of reaching the much higher age at which Social Security benefits are payable.

Recruitment Effect It has been suggested that the

goal to be sought for public employees is the possibility of aug-menting retirement allowances available in public pension systems with Social Security benefits after retirement from the public service, through further employment in private industry. But particularly attractive would be the ultimate integration of Social Security benefits with public pendicularly attractive with public pendicularly services. sion benefits, without impairing the public retirement allowances. Perhaps this might appear to be a dreamer's holiday, but the possi-

bilities are intriguing.
Until we approach this ideal objective it is decidedly advantageous to the public and to the employees involved to establish individual pension plans for govern-

N. Y. STATE EXAMS

Consecutive Term by the Pois Method
Three Nights a Week Class
Starts Wednesday, Sept. 5, for

rokers' Examination on Dec. 19, 1951
Two Nights a Week Class
Starts Thursday, Sept. 6, for
okers' Examination on Mar. 19, 1952

OTARY PUBLIC COURSE Consecutive Term by the Pohs Me Starts Thursday, Sept. 6 for Exam. Sept. 25

AMERICA'S LARGEST INSURANCE REAL ESTATE BROKERAGE SCHOOL

INSTITUTE OF

Tel. COrt

SURANCE COURSE

ment agencies.

* use it anywhere

for only

* no plumbing

* no bolting down

Washes, Rinses, Drains, Vacuum Drys, Shuts Off

...all automatically

Dialamatic

Work-free Washer

get clothes clean as science can;

that very reasonable man . .

come today to

Philip Gringer & Sons, Inc. Established 1918

29 FIRST AVE, N.Y.C. cor. E. 2nd St.

GRamercy 5-0600

open 8:30 to 7 Thurs. eve. till 9

REFRIGERATORS • RADIOS • AIR • CONDITIONERS • RANGES TELEVISION . WASHING MACHINES . IRONERS . HARDWARE HERBERT I. POHS, Founder-Director Approved by N. Y. State Dept. of Education and Department of Insurance AIR CONDITIONED

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

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

Study for Apprentice Exam. Get a copy of a study book at The Leader Book Store, 97 Duane St., New York 7, N. Y. Outside Group

To Study Pay

In White Plains

The Mayor and Common Coun-

The Mayor and Common Council of the City of White Plains have arranged for a complete position and salary survey of City employees by the firm of Cresap, McCormick and Paget, Mayor Edwin G. Michaelian announced.

The firm is a NYC management

engineering organization and is said to have made similar surveys

for the Hoover Commission, the State of Illinois, Ford, Westing-house, Syracuse University, and

other private and public agencies. The survey is expected to run from

about September 1 to January 1 and to cost not more than \$10,000.

considering a special increase in the employees' pay up to July 1,

This survey has been initiated

largely as a result of vigorous ac-

tion taken by the White Plains unit of Westchester chapter, Civil Service Employees Association.

The unit has been conducting a campaign this year to raise the salary levels of all White Plains

employees. In April the unit pre-sented to the Mayor and Common

Council a comparison salary sur-vey of White Plains employees' pay

with those of Westchester County and New Yor kState. Which had been prepared by the Westchester chapter. The survey has been under study and discussion by the Mayor and the Common Council

since. Chapter officials are now studying the import of the pro-posed management survey and

White Plains authorities on behalf

proposals

submit

of the employees.

As the report will not be ready for use as of January 1, 1952, it is understood the authorites are

The social committee of the James E. Christian Memorial Chapter, Health Department, CSEA, planning the kick-off for the annual clambake to be held on September 13. Seated from left, are Anna May Lilly, Mary Sullivan, Frances Cohen and Rita Purtell. Standing, Mary Salm, Betty Slick, Irving Goldberg, Howard Wiltsey, Tom Durant, Paul Robinson, chairman, Alan Raymond, Jane Wheeler, Catherine Sickinger and Helen McGraw.

Opposing Candidates Plan Campaigns in Association Election

Three officer and four departmental representative posts in The Civil Service Employees Association will be contested in the coming election, on the basis of the slate submitted by the nominating committee, more if there are any independent nominations. Opposing candidates already nominated have started to plan for

James V. Kavanaugh, nominat-ing committee chairman, said that independent nominations would also be accepted until Monday, September 3, as provided in the Association's constitution and by-

Independent nominations for officers require petitions contain-ing the names of at least 5 per cent of the total Association membership.

Independent nominations for representatives of departments in the State Division require the signatures of at least 10 per cent of the total number of Association members within the department.

Nominating petitions should be sent to Association Headquarters, 8 Elk Street, Albany

Contested Offices
The contested officer posts, on the present basis, and the candi-

dates are: 2nd Vice-President -Alexander of Mental Hygiene and Raymond L. Munroe of Taxation and Finance.

4th Vice-President - Ernest L. Conlon of the Alcohol Beverage Control Board; Margaret Fenk of Mental Hygiene, and Grace Hil-lery of the State Insurance Fund.

5th Vice-President — Joseph F. Feily of Taxation and Finance; John F. Jahns of Public Works, and Robert L. Soper of Mental Hygiene.

Other Officer Candidates The other candidates for officers are Jesse B. McFar-President

land of Social Welfare.

1st Vice-President — John F. Powers of the State Insurance

3rd Vice-President - J. Allyn Stearns of Westchester County, Secretary — Charlotte M. Clap-Secretary . per of Health.

Harry G. Fox of Treasurer Civil Service.

Contests for Representatives

The nominating committee slate contained the following competition for departmental representatives, who sit with the officers and some others as members of the

board of directors:
Conservation — Noel MacDonald, Clyde H. Morris, and John C. Thompson.

Labor — Doris LeFever and Jo-seph Redling.

Mental Hygiene — Charles Me-the and Arnold Moses. Audit and Control — Vernon R. Davis and Leo P. Mullen. The other departmental repre-

sentative nominations follow:
Agriculture and Markets — Wil-

llam F. Kuehn.

Banking — Frank C. Maher.

Civil Service — Lawrence W. Kerwin.

Commerce - Mildred O. Meskil. Commerce — Mildred O. Meskil.
Correction — Reginald L. Stark.
Education — Frederick C. Bair.
Executive — George Fisher.,
Health — Dr. William Siegal.
Insurance — Solomon Bendet.
Law — Francis C. Maher.
Public Scarlets C. Maher.

Public Service - Kenneth A. Valentine. Public Works - Charles J. Hall. Social Welfare - Charles H.

 Edward Gilchrist. Taxation and Finance — Arnold

Judiciary - Walter Nolan. Legislative — William S. King. Results Known October 2

The election ballots will be counted and the results announced on the evening of Tuesday, Octo-2, in connection with the Association's annual meeting.

For suggesting a new method of maintaining a perpetual inventory of supplies, paper stocks and forms, Charles Farny, senior mail and supply clerk in the State Department of Health, was awarded a check for \$25 and a certificate of merit. Presenting Mr. Farny with the award is Dr. William A. Brumfield, Jr. (left), Acting Commissioner of Health. Witness-Ing the presentation is Clifford C. Shoro, director of the Office of Business Administration, where Mr. Farny is employed. Mr. Shoro is a former president of the Civil Service Employees Association.

The Public Employee

By Jesse B. McFarland President, The Civil Service Employees Association

CARRYING ON

"Over and over again, the brook through the meadow flows; Over and over again, the ponderous mill wheel goes; Once doing does not suffice, though doing be not in vain!"

ONCE AGAIN we approach a new Association year. Forty-one times previously the membership has met the responsibility of an election of officers and bid them carry on the great objectives of a great organization.

The Civil Service Employees Association, devoted as it is to high principles that do not die, faces each day with a definite challenge to keep its house in order so that it will be ever strong to serve its membership and all of the citizenry of the State.

The Membership Pledge

Good government is vital to abundant living today as it has always been. The membership of the Association is pledged to promote good government through insistence upon an efficient merit system of recruitment of public servants and wise employment practices to assure the economical operation of government.

The Membership of the Association control the policies of the Association in its day-to-day functioning. The members elect the officers of the Association in a truly democratic manner. These high responsibilities call for clear thinking and sound decisions upon the part of the individual member. The individual member cannot be true to his trust as a member and shirk or by-pass the obligation to take a part in selecting the officers of the Association.

Duty to Vote

The Association year begins with the first Tuesday of October. On that day in this year 1951, the solemn annual duty of each member to register his choice of persons for the offices of the Association for the ensuing days of the Association year, must be completed. Well before the date of the annual meeting each member will receive a ballot together with a return envelope. To fulfill the obligation to vote is thus made as convenient for each member as it is possible to make it.

I appeal to each of our members to resolve NOW to make use of the greatest of his rights - the right to participate in promoting the welfare of a great Association dedicated to the highest ideals of service to government and to those who serve in government.

LET EACH OF US RESOLVE TO VOTE - LET'S JOIN IN THIS RESOLUTION 100%!

Dr. Francis J. O'Neill, departing to assume his duties as senior director at Central Islip State Hospital, is honored by his aides at Utica State Hospital, at a farewell dinner. Left to right, Dr. H. B. Shaw, assistant director; Lawrence J. Maxwell, business officer; Mrs. O'Neill and Dr. O'Neill.

Activities of Civil Service Employees Assn. Chapters

Utica State Hospital

EMPLOYEES of Utica State Hospital gave a farawell party at Hutchings Hall to honor their departing director and his wife Dr. Francis J. O'Neill and Mrs. O'Neill, who leave soon for Cen-tral Islip State Hospital, where Dr. O'Neill has been appointed senior director.

Dr. O'Neill was presented with a silver tea and coffiee service and an album of pictures of hospital buildings, grounds and personnel. Mrs. O'Neill received an orchid corsage

The committee in charge of arrangements included Dr. Her-man Snow, assistant director; Lawrence J. Maxwell, business officer; Catherine Jones, Mar-

Kauth, James Maney, Merton Gamble, Loretta Cadogan, Rose McKenna, Katherine Beck, Estelle Young and Helen Blust.

Ray Brook

INTELLIGENCE from Ray Brook: Mr. and Mrs. Raymond Palm of J. N. Adams Memorial Hospital, Perrysburg visited Perrysburg Hospital, friends at Ray Brook recently.... Laura Wood has returned from vacationing at Wannakena on Cran-berry Lake... After a leave of ab-sence, the CSEA chapter wel-comes back Miss Josephine Wylle, staff nurse . . . Mr. and Mrs. Har-ley Webb are enjoying camp life on Lake Champlain... Mr. and Mrs. Vincent Karwacki and daughter Patty of Utica, Mr. and officer; Catherine Jones, Margaret Fenk, Anna Lee, James McHugo, Adelia Landers, Elva
Drautz, Margaret Crossman, Keith
Wheeler, Hilda Bailev Catherine
Clark, Warren Crumb, Charles
Craen Clarence J. Highes, HarCross Clarence J. Highes Clarence J. High vey Hughes, Thomas McElhinney, Congratulations to John and Rita Alice Hayes, Watkin Perry, David O'Gara on Linda's debut, also to Currier, Kenneth Finegan, John Ray and Phyllis Knobel, it's a

Charter presentation to Tompkins chapter, Civil Service Employees Association. From left, Laurence J. Hollister, field representative of Association; Edward Barron, president, Tompkins chapter, and Vernon A. Tapper, member board of directors of the Association.

LIVE IN ST. PETERSBURG - the Sunshine City in the community of your dreams : . .

TYRONE GARDENS is a planned community of 1,200 homes, 350 occupied, located just 1½ miles from Boca Ciega Bay and 4 miles from the heart of St. Petersburg, Florida. The model house has two-bedrooms, large all-electric kitchen, living room, screened patio, carpet, tile bath, walk-jn closets, copper plumbing, flush doors, brass hardware . . . quality features throughout in a home especially designed for comfortable living in Florida.

SEE THE ACTUAL MODEL IN LAURELTON, QUEENS Come out and see this beautiful home displayed in a natural palmineme displayed in a natural palmineme displayed in a natural palminement of the part of the part of the second in the secon

Est. 1917

COMPLETE

Hours:

8:30 - 6:30

Sat .till 2.00

\$8400 COMPLETE includes all closing fees 45'x116' plot. Liberal FHA Terms
ABOUT ST. PETERSBURG,
FLORIDA—St. Petersburg is located midway down the west
coast of Florida, enjoys a mean
year 'round temp. of 72 degrees.
While every year it attracts a
half million visitors, year-round
residents find living costs very
low. A typical home owner's
operating costs come to approximately 25's a month. His tax bill
is \$29.30 a year on a house valued at about \$8,000. St. Petersburg is well named "The City of
Homes." a friendly community
for congenial folks who want to
take life casy... at little expense. Call us or write for free
brochure. Dept. LFLORIDA PLANNING CORP.
219 St. apd Merrick Rd.
LAurelton 5-4235 65'x116' plot. Liberal FHA Terms

end visitor at Ray Brook.

The following employees of Ray Brook have returned from vaca-tion: Tom McDonald, Agnes Juhl, Francis Darrah, Lewis Hartnett, Thomas Sullivan, Jr., George Gan-os, Nina and Roy Perry, John Arnet, Frank Witkowski, Henri-etta Farman and Louis Boli.

Motor Vehicles, Albany

THE MOTOR VEHICLE chapter, CSEA, will hold its sixth annual outing on Thursday, August 16, at Luther's White Sulpher Springs Hotel. An extensive program is planned including luncheon, games, swimming and other sports, Dinner in the evening followed by dancing.

The entertainment committee under the chairmanship of Walter L. Jones of the Printing and Supply Section has planned a diver-

sified program.

A Twenty-Year Club has been started by the employees of this chapter. The first affair, which went off with a bang, was a buffet supper held on July 31 at Jack's Oyster Hularious entertainment. entertainment was provided by two talented people: "Joe" Ryan and Annette McCullough. Impromptu entertainment was also afforded by Rose Vener, Annette McCullough, Mabel DeGroat, Percy Caplan, May Mahoney, Emma Reed, Harold Callagan, Florence Wood, Ethel Allen, Ann McCullough, Mana Reed, Harold Callagan, Florence Wood, Ethel Allen, Ann McCullough, Mana Reed, Harold Callagan, Florence Wood, Ethel Allen, Ann McCullough, Mana Reed, Harold Callagan, Florence Wood, Ethel Allen, Ann McCullough, Manager, Manag ence Wood, Ethel Allen, Ann Mc-Graw, Hazel Keane, Ann Reilly, Catherine Clancy, Ethel Allen. Annette McCullough and Naomi King, our Cashiers, bless 'em, re-peated a skit which they gave at a previous party Why they haven't been snapped up for T. V. has your publicity chairman stymied! And that McCullough gal at the piano rates A-1. And what har-monizing by those two invincibles: Harold Callagan and Matty Fitzgerald!

A special few "youngsters" were guests of honor: Commissioner Clifford J. Fletcher, and his deputies, Howard P. Miles, Victor F. Veness, and Halsey S. Carey, Approximately 100 persons at-Congratulations to you Twenty-yearsers! Chairman Cora

boy, Robert Norman.... Anthony Cronin and her co-chairmen, Jo-Guccione of Strong Memorial Hospital, Rochester was a weekend visitor at Ray Brook. Annette McCullough, and Mae Carey did a swell job.

Personalities: Sadic Greenfield (Reference Section) is off on a Southern Cruise. . . . Best wishes to Gertrude Knauf, Executive Section, on her recent engagement ... We're glad to see Ann Reilly back in her cashier's cage after a bout with illness. . . . Hurry back Julia Naab, Accident Section, we miss

St. Lawrence County

THOMAS E. FARLEY, representing the insurance brokerage firm of Ter Bush & Powell, Inc., Schenectady, was authorized by the Common Council to solicit City employees to take health and accident insurance and to have payments made on a pay roll deduction plan, at the option of the employees.

The resolution was offered by Alderman Edward P. Benton and seconded by Alderman Robert P.

Details of State Travel Allowances

ALBANY, Aug. 13-Below is the schedule of new allowances for employees who travel on State business. They were described in former issues of The LEADER. They are given in greater detail below.

The maximum daily travel expense allowance for meals and lodging of employees performing official duties away from their official station was raised from \$9.50 to \$11.00, effective June 16.

The \$11.00 maximum allowance covers a \$6.00 maximum for lodging and \$5.00 maximum for meals. Actual Expenses

Employees who must travel are reimbursed for actual and necessary expenses essential to the ordinary comforts of a traveler in the performance of official duties. Reimbursement is made only for actual cost up to the maximum

Lodging charges are reimbursed at actual cost less tax up to the maximum.

When less than a full day's three meals are taken, or meals are taken enroute by automobile or bus, reimbursement is as fol-

lows: For breakfast 1.50 2.50 For lunch For dinner

This schedule for individual meals remains unchanged except for a 25 cent increase in the maximum dinner allowance.

Meals taken enroute in trains will continue to be reimbursed at the following rates:

For breakfast 2.00 3.00 For lunch For dinner

The changes in travel expense allowance were outlined by the Department of Audit and Control. Any agency which sets lower maximum limits is required to file a detailed schedule with the Comp-

McDonald "for the purpose of discussion."

Mr. Farley, who attended the session with Police Lieutenant Philip L. White, resident of the St. Lawrence chapter, county div-ision, of the Civil Service Em-ployees' Association, Inc., explained the benefits of he health and accident insurance, him he said was available to the Tembers of the chapter and those who "are willing to join."

"It sounds like Russia," declared Mayor Ralph J. Morissette. Lieutenant White who is now

acting police chief while Chief Leo P. LeBeau is on his annual vacation, stood up to address the coun-

"Sit down," ordered the mayor.
"You're out of order."
At that point of the discussion,
Alderman McDonald seconded the motion of Alderman Benton.

"I'm training ou pretty well, ain't I?," the mayor asked Alderman McDonald, who retorted: "Or am I training you?"
Alderman William J. O'Marah

stressed the fact that the council was merely giving Mr. Farley an opportunity to discuss his insurance coverage with city employees during workers hours but

(Continued on page 5)

EARN EXTRA MONEY!!! Female Office Workers Wanted

Stenos - Dict. Oper., \$1.25 per hr. Typicis, \$1.00 per hour PL 3-0233-13 E. 47th St., NYC Work few days per week or few weeks a month Experience nec.

WHITESTONE, L. I. ranch home and burgalows. Con-

EGBERT AT WHITESTONE FLushing 3-7707

FREE CASHING of City, State and Federal

pay checks EASY-TO-REACH

LOCATION in the Municipal Center, near Government offices and courts

Main Office 51 CHAMBERS ST. Just East of Broadway **Grand Central Office** 5 East 42nd Street Just off Fifth Avenue

current dividend

CHANGE

IN EVENING HOURS! at Grand Central Office

5 East 42nd Street Effective August 3, 1951 Mendays: from 9 A. M. to 7 P. M.

Fridays: from 9 A.M. to 8 P.M. Member Federal Deposit Insurance Corporation -----

FREE NOTARY PUBLIC SERVICE

invited to take advantage of our service.

Eyes Examined - Prescriptions filled - Lenses duplicated

Registered optometrists and opticians in attendance all times.

SAME DAY SERVICE

71 W. 23 St., N.Y.C.

DAVIS OPTICAL CO.

(Official Optician for Hospitals

and Clincs of New York City)

For the grinding and titting of many thousands pairs of

glasses resulting from optical requirements, it has been necessary to install the latest scientic lens grinding

facilities. Government and Civil Service employees are

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

OR. 5-

5270

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

USE of this coupon can mean much to YOU. Fill out coupon and mail at once. Or call office-open daily 9:00 to 5:00. Although not government sponsored, this can be the first step in your getting a big paid U. S. government job.

FRANKLIN INSTITUTE

Dept. A-56, 130 W. 42nd St. N. Y. 18

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

Name / CITY Age Use This Coupon Before You Mislay It-Write or Print Plainly troller,

Activities of Civil Service Employees Assn. Chapters

(Continued from page 4) course the decisions will be made

by the employees."

Mayor Morissette capitulated.
"I'll be the first," he told Mr.
Parley. "You can sign me up in my office as son as this meeting is over.

Onondaga

THE JULY quarterly meeting of the Onondaga chapter, CSEA, was held at Kirk Park Community House, Syracuse. An amended constitution and

by-laws was adopted unanimous-ly. Significant changes in the new constitution include the increase in the number of officers and members of the board of directors and a change in the annual

meeting date.
Other matters taken up at the meeting included the report of the nominating committee for of-ficers for the 1951-1952 term. Edward C. Stevens, a member of the nominating committee, presented the report and the fol-

lowing slate:

President, Robert S. Clift of the County Highway Department. 1st Vice President, Norma Scott, Bureau of Plumbing. 2nd Vice President, Stewart

Scott, County Home.
3rd Vice President, Joseph
Bourke, Deputy City Auditor.
Secretary, Mary P. Duda, Real
Estate Commission.

Assistant Secretary, Irma Mes-

ita, Public Library. Treasurer, Eleanor Rosbach, Fi-

nance Department. Chapter Representative, Vernon

A. Tapper, Park Department.
Nominated to serve for two
years on the board of directors were Fred Curaugh, Department of Education; Walter Kotz De-partment of Engineering; Edward C. Stevens, Deputy Commissioner of Contract & Purchase; Juliet S. Pendergast, Department of Education: Thomas Jackson, County Highway Department, Elaine Ross, County Home; Claire Wales, County Clerk's Office; Eion Roosa,

Department of Public Welfare. Nominated for a term of one ear on the board of directors were Henry Konduct of the Public Library; Alyce Rooney, director of Public Health Nursing, Department of Health; Dorochy Bogar-dus, Syracuse Housing Authority, and Chester L. Duff, Department

of Recreation.

The following were selected as delegates to the October meeting of the Association in Albany; Robert S. Clift, County Highway Robert S. Clift, County Highway Department; Anne McNamara, Department of Education; Thom-as Jackson, County Highway; Norma Scott, Plumoing; Eleanor Rosbach, Finance, and Clair Wales, County Clerk's Office. Lawrence J. Hollister, field rep-resentative for the Civil Service

resentative for the Civil Service Employees Association addressed the group. He told about the duties and responsibilities of chapter officers.

Singles . . \$2.50 up

HOTEL ROOMS

24 HOUR SERVICE

FREE TRANSPORTATION

Immediate Reservations

Rooms Available At All Times

SPECIAL GROUP RATES

Phone or Write William J. Grogan, Mgr.

Hotel Accommodations Agency

2039 Broadway, New York

TRafalgar 3-5010

dent, presided. Following adjournment, refreshments wert served.

The committee in charge of arrangements for the meeting included Eleanor Rosbach, Mary P. Duda, Edith Schroeder, of the Public Library, and Catherine M. Thornton, secretary.

Rochester

ELEANOR RIBLEY rehabilita-tion counselor for the Vocational tion counselor for the Vocational Rehabilitation Service in the Department of Social Welfare in Rochester, was called up by the American Red Cross to go back in service to help in the flood area in the Middle West. This request was approved by the Central Office. She headed for Kansas City, but her whereabouts at present is not known. She is expected ent is not known. She is expected back in Rochester by August 20. Miss Ribley's job in the Social Welfare Department is to help the visually handicapped. To her we extend our thanks and blessings for what she is dong, and speaking for the Rochester chap-ter, CSEA, we are proud that she

is one of us.

Of the 215 persons who attended the joint chapter picnic at Mendon Ponds, 100 came from the Rochester chapter. That's the kind of cooperation that meets with sucess. Keep up the good work, and thanks for attending. The picnic, the first of its type tried among the chapters, was a

Chapter presiden Melba R. Binn vacationing at Canandaigua Lake and Thousand Islands.

The next meeting of the Ro-chester chapter, will be held on September 12 at the B. & O. building, 155 Main Street, W.

Congratulations to Frances Sturges, vocational placement in-terviewer. Albert R. Boch of the U. S. Veterans Administration, placed a ring on the appropriate finger. No date set as yet. Kay McClarin Kleehamer was

tendered a cocktail party by 40 of her co-workers at the Hotel Rochester. Kay is taking materni-

Congratulations to both Glenda Congratulations to both Glenda Smith Johnson, of the Milk Mark-eting Area, who had a 8 ib. 7 oz. boy on July 16, and William Fitz-patrick, farm placement repre-sentative, on the arrival of a boy. This makes three for Fitz.

Willowbrook State School

THE SWIMMING POOL, now open at Willowbrook, provides cool relaxation and enjoyment for the employees.

Mrs. Willa Schwab has been

Mrs. George Johnson since July 7. About 200 persons attended the wedding reception held at the Club Regina for Mr. and Mrs. Gasper Domante. The wedding took place at St. Clemen's Church, Mrs. Meade Brown, director of public relations for the Association, Killion is a supervising attendant.

Doubles . . \$3.50 up

resignation of Mrs. Julia Bal-shmeider — nurse. Marie Salvatore, nurse, has re-turned from her vacation. Dr. Tesse was heartily welcomed back from vacation! Ann Burns is looking well after vacationing in Plorida. Ruth Faffone enjoyed New York and New Jersey

York and New Jersey.

Has any one failed to notice the jewel-like smile being flashed by Margaret Testa lately?

Appreciation is due our telephone operators at Willowbrook for their sweet tones coming over the wires during hectic days.

Our Chapter had a 99% turnout

Our Chapter had a 99% turnout at the annual picnic held at the Olde Dutchman's. About 225 persons attended. Lou Tessalone, in charge of recreation, did a splend-id job of keeping the employees and families entertained.

There were games and races for the children, while softball, horse-shoe pitching, tug-o-war and dancing kept the older group amused. We were honored to have Sidney Alexander and Arnold Moses present at our outing. Our former president, Ada Miller, was presented with a gift of appreciation for services rendered to the chapter. The incumbent president, Mrs. Dorothy Ziel, made the presentation.

Broadacres

THE FOLLOWING officers were elected by the Broadacres Chapter, CSEA: President, Walter J. Bar-rett; vice president, Phyllis Bris-bois, secretary, Gertrude H. White; treasurer, J. Francis McGrath.

Mr. Barrett and Mrs. White were elected as delegates to the Association's annual meetings in Al-

Ann LeVine declined renomination for president, a post she held for two years, but-is planning on attending the October meeting in Albany. It wouldn't be the same without Ann.

We had a grand week-end at our camp at Lake Ontario. Ann, Doris Colby and Mary DeRevere went up with us, and the weather was perfect, for sun-bathing and swimming. Doris even caught a bass. And we all came home sunburned and relaxed.

Rockland State Hospital

THE First Aid Squad, under the leadership of Mrs. Charlotte Oliver has been commended by Rockland State Hospital Civilian Defense Director Lewis Van Huben for fine, prompt response.

Eight teams have been formed, each captained by Nicholas Puzzi-ferri, Marguerite Day, Mayfred Veitch, Margaret Heehs, William

LEGAL NOTICE

THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God Free and

YORK By the Grace of God Free and Independent.

To: Fritz Porges, individually and as administrator of the estate of Paula Porgesova, also known as Paula Porges; Hanna Beil; Jan Holzer, an infant over fourteen years of age; Paul Porges; Marie Forges; Henrietta Lilienfeld; Olga Winternitz, Leo Holzer; Arnost Holzer; Joseph Furth, also known as Joseph Fuerth, Iosef Furth and Josef Fuerth; Hedvika Pergesova; Jirina Furth, also known as lirina Fuerth, Irene Furth, also known as Irene Fuerth; Arther Porges; Osaa Klein; Iiri Klein; Rarel Klein; Otto Porges; Ernset Kuechler; Heinrich Porges; Joseph Porges; Marie Holzer; Eduard Porges; Regina Furth, also known as Resina Fuerth; Gustav Porges; Pauline Kuechler; Arnost Furth, also known as Arnost Fuerth; and the heirs at law, next of kin, distributees and legal representatives of any persons not hereinbefore named who may be an heir at law, distributee or legal representative of said Julia Bondy, deceased; and any other person who may be interested in this proceeding.

Send Greeting: Upon the petition of OSWALD A. HOLZER, who resides at 15 Poplar Street, Sayville Long Infand, New York, you and each of you are hereby cited to show cause before the Surrogate's Court of New York County, beld at the Hall of Records in the County of New York on the 18th day of September, 1951, at hatf.past ten o'clock in the forencon of that day, why the Last Will and Testament of the decedent, Julia Bondy, into personalty and te distribute the proceeds thereof as presonalty, to the distributees entitled thereto, and why the petitioner should not he constructed to grant power and authority to the petitioner, as administrator with the Will annexed. to convert the read property of the decedent, Julia Bondy, into personalty and te distribute the proceeds thereof as presonalty, to the distributees entitled thereto, and why the petitioner should not have such other and further relief regarding the construction and interpretation of the said Last Will and Testament as may be proper in the premises. Fritz Porges, individually and as

set up.

Each building housing a first aid station has been suppiled with a lantern. Arm bands have been given to each squad for identification.

It is expected that a training course for auxiliary police will be started soon. It is believed that the State Police will act as instructors.

There is a strong possibility also that the Civilian Defense auxiliary firemen will be sent to fire school for training. New air raid posters are being distributed to the various centers and are to be posted conspiciously on the availposted conspiciously on the available Bulletin Boards.

The Pearl River-Nanuet Cardinals play their last two league games with Shanks Village and Nyack Aceys at the Rockland State Hospital field on August 12 and 19. They will also play the home play-off games at the hospital field.

This agreement was made be-tween Arthur Hopper of the Orangetown Telegram and Underwood Blaisdell of the hospital business office so Sunday visitors, and the patients might be able to see ball games.

The field at the hospital has been completely rebuilt and includes a grass infield and screened dirt base paths and is one of the best in Rockland County. The softball diamond at R.S.

H. has been used at various times

impressed upon the members the importance of good public relations in Association affairs.

Mrs. Juliet H. Pendergast, president, presided. Following adjournment, refreshments were served.

The couple honeymooned at Atlantic City.

Mrs. Jakobowski announce the birth of a boy.

We were sorry to hear of the resignation of Mrs. Julia Balantic City.

Mrs. Jakobowski announce the birth of a boy.

We were sorry to hear of the resignation of Mrs. Julia Balantic City.

Four first aid stations have been interfere with the plans of the boundary of the plans of the pla of this field when it did not interfere with the plans of the hospital recreation department.

The Rockland State Hospital wildcats, the women patients' softball team, played its second inter-hospital game on August 6 against Letchworth Village, at against Letchworth Village, at Rockland. James Miller umpired, and E. McCausland and M. Mc-Sorley coached.

Jos. K., pitcher, kept the steam on for seven innings and helped to steady her team-mates down when the excitement ran high. Juanita J. got her second home

run of the season. Esther S. was in for the first time this season but played as if she'd been doing it right along. Ruby W. is a fine 3rd baseman and Hannah L. playing softball for the first time in her life, has trained in as a fine catcher.

Final score was 14 to 8 in favor of Rockland State, so there will be a play-off game sometime in

Craig Colony

THE REV. R. WEBB, Craig Colony's Protestant chaplain has been away from his duties because of illness.

Several new employees have been assigned to duties. Among them are Mrs. Ida Stocking, Rebecca Truax, Ernest W. Fallesen and Paul Pickard, attendants, Drs. Frank Petella, Theodor Tu-

(Continued on page 12)

DELEHANTY BULLETIN of Career Opportunities!

CLERK PROMOTION

Examinations expected late in January, 1952. Therefore, all now in service will be eligibl for promotion to next higher grade.

Attend a class as our guest.

Grade 3 and 4 MONDAY at 7 P.M., or THURS at 5 or 7 P.M. Also in Jamaica on TUESDAY at 5 P.M. CLERK - Grade 3 and 4

CLERK - Grade 5 - THURSDAY at 5:30 P.M.

Preparatory Classes Forming for Following: PROMOTIONAL EXAMINATIONS COMING FOR Asst. SUPERVISOR — SUPERVISOR N. Y .CITY DEPT. OF WELFARE

OPEN COMPETITIVE EXAM. ORDERED FOR Inspector of Carpentry and Masonry, Gr. 3

Inquire For Further Information

Also Classes in Preparation for POLICEWOMAN N. Y. City Police Dept. FIREMAN (NYC FIRE DEPT.) - THURS. 1:15 or 7:30 P.M.

ADMINISTRATIVE ASST. - TUESDAY of 5:45 P.M. TUESDAY INSP. of WATER CONSUMPTION ASST. FOREMAN

T. FOREMAN (SANITATION DEPT.)
TUES. et 12 NOON or 7:30 P.M.
Lecture Repeated THURS. et 5:30 and FRI. et 7:30 P.M.

Enrollment Now Opea! INSURANCE COURSE

Qualifying for Next (Dec.) **New York State Broker's License Exam**

Insurance experience NOT necessary, our course established eligibility for sxam, all instruction by large faculty of recognized insurance specialists of

Opening Lecture Mon., Sept. 10 at 6:45 P.M.—Moderate Rates

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

The DELEHANTY Institute

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

115 E. 15 ST., N. Y. 3

Executive Offices: GRamercy 3-6900

Jamaica Division 90-14 Sutphin Blvd. JAmaica 6-8200

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

READ THE LEADER **EVERY WEEK FOR** DEFENCE JOB LISTINGS

Civil Service.

ELEVENTH YEAR America's Largest Weekly for Public Employees

Member, Audit Bureau of Circulations

Published every Tuesday by
LEADER ENTERPRISES,
97 Duane Street, New York 7, N. Y. BEekman 3-6010

Jerry Finkelstein, Publisher
Maxwell Lehman, Editor and Co-Publisher
H. J. Bernard, Executive Editor Morton Yacmon, Gen
N. H. Mager, Business Manager
Subscription Price \$2.50 per Annum Morton Yacmon, General Manager

TUESDAY, AUGUST 14, 1951

Public Employees Now a Big Factor

THE importance of the public employees in the community, and the enormous market they constitute, are evidenced by statistics published in The LEADER last week, showing the total in the State as 726,000. This figure includes Federal, State, county and local employees, which means also those in cities, like NYC.

While it is easy to total the number of public employees, what is not so easy is to give an idea of the importance of the work that these employees perform, the difficulties that often beset them, and the determination and courage with which they perform their daily tasks, often under most trying circumstances. It would be fortunate indeed if this fact could be presented in one simple total statistic. This being impossible, public employees have had to counter public disinterest in them and their work, run campaigns to achieve even the simplest justice and even devise ways of raising extra money for government before they could get salary increases, which is a shift of responsibility with which employees of private industry do not have to contend.

Service Is Rule At State's DPUI

N EDITORIAL in last week's LEADER has brought forth comment from officials and employees of the State Division of Placement and Unemployment Insurance. Two letters on the subject appear on this page.

The LEADER of course understands that every effort is being made at all times by the Division to conduct its affairs with the public on a service basis, yet the fact that the Division itself keeps courtesy checks on its employees is proof that that aim is not always achieved 100 per cent, nor can it be in any human endeavor. Perhaps The LEADER editorial was a bit on the strong side. There was never anything but good-natured caution meant, and we are of course duly sorry if any offense was taken.

We are grateful for what Doris LeFever says, "I know from experience that The LEADER deeply appreciates the high quality of work performed by the employees of the State Department of Labor, their courtesy and their devotion to duty." That is as true this week as it

The editorial, we regret, failed to stress the rule of courtesy that prevails, when it mentioned the isolated exception.

Again - no offense meant.

A Small Injustice Readily Corrected

S MALL injustices rankle deeply. There are 40 men in the NYC Fire Department, deputy chiefs who received a pay increase of \$50 each on July 1. The \$250 bonus granted to NYC employees stopped at \$7,500, and these men were caught just \$50 short of the cutoff figure.

To give each of these men a \$200 increase would sort the City only \$8,000, and remove a small, but constant, source of irritation. It should be done immediately.

25 Years of Liberalization Of U.S. Retirement Act

By WARREN B. IRONS Chief, Retirement Division, U. S. Civil Service Commission

INCREASES in annuities are representative of improvements in S. retirement system, but there have been other improve-ments which have benefited Federal employees just as much. Also quite generally the employees have paid for increased benefits through higher deductions, from salaries. The important provisions of the pricipal Retirement Acts follow and the improvements, of all kinds, can be readily noted: Act of May 22, 1920—original Act.

1. Coverage of the law was restricted, for the most part, to classified employees of the Federal

2. The maximum annuity was \$720.

3. There were three automatic 70, 65, and 62 — depending on the nature of the duties of the position.

4. An employee was required to serve 15 years before he could apply for disability retirement.

5. The rate of deductions from

employees salaries was 21/2 % per-

Act of July 3, 1926.

1. Several other groups of employees unclassified - were covered under the Act.

The maximum annuity was increased to \$1,000.

3. Automatic separation was not required unless 15 years of serv-

ice had been completed. 4. The rate of deductions was increased to 31/2 percent.

Act of May 29, 1930.

1. The general maximum an-nuity was increased to \$1,200. This required 30 years of service. It was possible to secure a higher rate in some cases if the employee had sufficient contributions to his credit in the fund.

2. The optional feature was first introduced into the law. If the employee had completed 30 years of service he was permitted to retire two years earlier than the automatic ages set for the position—68, 65, and 60.
3. The service requirement for

disability retirement was reduced to 5 years.

Act of August 4. 1939

1. The survivorship principle was first introduced into the law. It was confined, however, to a tiring employee. He was given the option of taking a reduced annuity and thus providing an annuity for a survivor upon his death.

2. The privilege of making vol-untary contributions to the fund was given employees for the purpose of purchasing additional annuity.

Act of January 24, 1942.

1. One of the most important provisions of this Act was its extension of coverage of the system By its terms practically all offi-cers and employees in or under Federal government

Retiring after 32 years at the New York Port of Embarkation, Alfred J. Callahan assists his wife, Emma, cut a cake baked by his fellow-workers. Mr. Callahan served as assistant to the chief of the section. Mr. Callahan has been working in the Port Office for 26 years.

brought within the system. Only purely temporary employees and

a few others are now excluded.

2. The three automatic retirement ages were eliminated, and 70 was established as the manda-tory age for all employees, regard-

less of the position.
3. The optional feature was liberalized. Employees were by this law permitted to retire at age 60 with 30 years of service, or upon attaining age 55 with (with 30 years) but on a reduced annuity.
4. A new method of computa-

tion was added which had the effect of liberalizing some annuities.
5. The discontinued-service be-

nefit — that is, a vested title to annuity for an employee who is separated after completing 5 years of service — was added to the law.
6. The rate of deductions was increased to 5 percent.

1. An entirely new method of comutation of annuity was established. This liberalized annuities from 5 to 15 percent.

2. Annuitants already on the roll were given the choice of an increase in their own annuity, or the right to provide an annuity for the widow at death. Later (by the Act of July 6, 1950), these annuitants were given both the increase in annuity and the right to provide for the widow).

Rate 6 Per Cent

3. The survivorship principle was very much liberalized. Probably the most outstanding feature of this Act was the introduction of the survivorship benefit upon the death of a married man in the

4. The rate of deductions was increased to 6 percent.

Comment

DPUI Employees State Their Tasks

Editor, The LEADER:

As spokesmen for employees of the Division of Placement and Unemployment Insurance, State Department of Labor, all members of the Civil Service Employees Association, we protest against the unjust editorial published in the LEADER, issue of August 7, which made it appear that we do not give the public the courteous treatment that it deserves

You cited one isolated incident, of an unnamed person who had some business with the Divisionwhether unemployment insurance or placement was not stated-and how he got short and decidedly discourteous answers to his ques tions. The implication was plain that such practice is not uncommon. Although there may be a rare violation of the high code of courtesy which the employees practice, the rule should have been emphasized when the exception was related.

The employees themselves are faced with many difficulties. Their tasks are trying ones. Official Division records reflect in excess 13,000,000 reception contacts in the fiscal year ended July 1 1951, or more than a million a

Under pressure, the employees control themselves in a way that should excite admiration. It should be the purpose of The LEADER to accentuate the high quality of public service they render.

Do a Hard Job Well

The editorial did serious damage to the excellent public relations that the Division has built up over the years. It has put the employees of the Division in a mean and petty light. They carry on a difficult task, day in, day out, in the spirit of unswerving loyalty to a cause. They realize that every one who comes to them if affilicted with a serious problem, often with a crushing problem, and not courtesy the prompt and sympathetic attention

If there was an isolated case of impoliteness, it should not have been made the basis of an editor- State salary by jumping counters, ial, but should have been reported to the Department of Labor, with name, date, and supporting facts. The department unfailingly gives any such complaint prompt attention. In that way any possible of-fender could have been dealt with, but the editorial, in shrouding the possible offender in anonymity, is more perpetuating than corrective in its effect.

Find Public Well Satisfied

The department, and all its supervisors, pay the strictest pos ble attention to the attitude of in-terviewers, examiners, and others toward the public, and supervision is well organized and applied. The employees are co-operative in the spirit of service which is the department's guiding principle. Thousands of cases are handled daily, in a manner fully satisfactory, to say the least, to the members of the public with whom we deal.

We know that the LEADER has the interests of the employees at ted money for this purpose and heart, but whatever good intentions may have prompted that ready have been mailed.

editorial, the effects were serious and far-reaching. We expect you to put this matter before the publie in its proper light.

EMPLOYEES, STATE DIVISION OF PLACEMENT AND UNEM-PLOYMENT INSURANCE, NYO

Patrick Ricci, John Files, James Bowles and Dominick Raia, of Unemployment Insurance. Marie Doyle, Carl Muller, Oliver Atkinson and Grace Nulty, of

Editor, The LEADER:

Placement.

The high calibre of work being done by the employees of both the insurance and placement bureaus of the State Division of Placement and Unemployment Insurance is not only a matter of public knowledge, but of public appreciation. It is necessary to emphasize this fact, whenever any exception is mentioned as in your editorial last week in which some visitor to the DPUI is reported to have re-ceived curt treatment.

from experience that The LEADER deeply appreciates the high quality of work performed by the employees of the State Department of Labor, their courtesy and their devotion to duty. I'm sure you egret that the edi-torial failed to pay these employees the tribute they deserve, and point out that any discourtesy is a rare exception, which happens in other branches of rivil service, and in private industry as well.

DORIS LEFEVER, isability Division, Workmen's Compensation Board, Syracuse. Division, Disability

THE SAD CASE OF GRADE G-2 CLERKS Editor, The LEADER:

In answer to one of your letterwriters who signs the letter, State Employee, and discusses vacations and automatic increases:

He makes a poor argument. How is it that every other title and grade seems to get a raise except the G-2 Clerks?

They may be good, honest efficient workers, well worth much more than they are getting—and most of them are-but they don't get the slightest consideration. They can stay or they can quit!

waiting on tables, tending bars, etc. They like their State work and they do it well and they keep hop-ing for someone to come along and champion their cause.

I would like to see the Civil Service Employees Association and The LEADER do that. EDWARD J. LOONEY,

Guard, Elmira Reformatory,

PENSION AID IN YONKERS

In an article in the July 31 LEADER the statement was made that no local government had made an appropriation for the payment of relief funds, to those pensioners of their government who were receiving less than \$900 total a year. A recent law provided for the granting of additional funds, as relief, to bring the minimum to \$900 a year, or \$75 a month. Edmund J. Corvini, public accountant, reports that the City of Yonkers on July 10 appropria-

22 State Titles Added, 14 Out

ALBANY, Aug. 13—Twenty-two seler, G-25; 7-1, ew titles have been added to the Chaplain, G-17; 4-15-2. new titles have been added to the State classification, one title has been reallocated upward, 14 titles have been eliminated as no longer necessary, and applications for salary increases in four titles have been denied. J. Earl Kelly, director of Classification and Compensation, issued the list.

Among the new titles are Re-habilitation Counselor, Associate Rehabilitation Counselor and Senior Rehabilitation Counselor. This new series replaces the former Vocational Rehabilitation series. The change provides one salary adjustment. No change in duties is involved.

Chaplain Title New

Chaplain is a new title in the reclassification of all full-time positions of Resident Chaplain in State institutions. Along with the

title change went a reallocation from Grade 14 to Grade 17.

The Hearing Reporter, Head Hearing Reporter and Chief Hear-Supervisi ing Reporter titles result from a Statewide study, following which 138 positions as Senior Hearing Stenographer, Grade 15, involving full-time reporting of hearings, were reclassified to Hearing Reporter. Head Hearing Reporter and Chief Hearing Reporter titles replace similar ones in the former Hearing Stenographer series, without salary change.

Physical Therapists

Physical Therapist and Supervising Physical Therapist result from the reclassification of all positions of Orthopedic Public Health Nurse and Assistant, Dis-trict Supervising Public Health Nurse (Orthopedic), said Mr. Kelly. The new titles have been applied also to positions at the New York State Rehabilitation Hospital, formerly in the Physical Therapy Technician series.

The New Titles

The titles added to the State structure, with base pay and effec-tive date (1951 unless otherwise

stated) follow:
Assistant Chief of Air
Warning Services, G-25; 8-1. Assistant Director of Medical

Defense, G-32; 7-1.
Assistant Director of Unemployment Insurance Accounts (Audit and Collections), G-39; 7-1.

Assistant Director of Unemployment Insurance Accounts (Maintenance and Control), G-39: 7-1.

Assistant Director of Vocational Rehabilitation, G-28: 7-1. Associate Rehabilitation Coun-

LEGAL NOTICE

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

SUMMONS — PLAINTIFF'S ADDRESS,
1895 Grand Avenue, Bronx, N. Y. FORECLOSURE OF TRANSFER OF TAX
LIENS, TRAIL DESIRED IN BRONX
THE ABOVE NAMED DEFENDANTS:

CAUSTIE OF TRAIL 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 plaintill's attorney within twenty (30) days after the service of the sammons, exclusive of the day of service; and in case of your failure to appear ar answer, judgement will be taken against you for the relief demanded in the complaint

plaint

Bated. New York, May 7, 1951.

HAROLD H. GOLDBERG. Attorney for
Plaintiff, Office & P. O. Address. 55 West
stand Street, Borough of Manhattau, City
of New York.

TO: SALLY COHEN, OSCAR RIER,
ANNA KIER,
The foregoing rummons is served upon
you by phileation pursuant to an order

Chief Hearing Reporter, G-25;

8-16 Chief of Unemployment Insurance Liability Determinations, G-37; 7-1.

Head Hearing Reporter, G-20; 8-16.

Hearing Reporter, G-15; 8-16. Hearing Stenographer, G-10; 8-16.

Medical Defense Supply Super-

visor, G-22; 6-1.

Medical Defense Training Supervisor, G-25; 6-1. Physical Therapist, G-9; 8-1

Rehabilitation Counselor, G-17; Senior Horticultural Inspector,

G-16; 7-16 Senior Rehabilitation Counselor,

G-20: 7-1. Senior Truck Mileage Tax Ex-aminer, G-17; 7-16. Supervising Physical Therapist,

Supervising Truck Mileage Tax Examiner, G-21; 7-16.
Truck Mileage Tax Examiner,

G-14; 8-1. Reallocation The following title has been re-

allocated: Guidance Supervisor, from G-14 to G-15; 4-1-52.

The Eliminations The following titles have been

eliminated: Assistant Director of Tax and Wage Records Bureau, G-32.

Assistant District Supervising Public Health Nurse (Orthopedic), G-14. Associate Supervisor of Vocational Rehabilitation, G-23.

Chief Hearing Stenographer,

Chief Tax Collector, G-31, Head Hearing Stenographer,

Orthopedic Public Health Nurse, G-9.

Principal Hearing Stenographer, G-15.

Principal Supervisor of Vocational Rehabilitation, G-25.

Resident Chaplain (Catholic), (Protestant), G-14. Senior Hearing Stenographer,

Senior Supervisor of Vocational

Rehabilitation, G-20.
Supervising Physical Therapy
Technician, G-14.
Supervisor of Vocational Rehabilitation, G-17.

Pay Increases Denied

Applications for salary increases have been denied for the following titles (present grades given):

Chief of Long Island Park Patrol, G-24. Corporal, Park Patrol, G-10. Park Patrolman, G-8. Sergeant, Park Patrol, G-13.

gency compensation):

Salaries of Grades The grades involved in the fore going carry the following salary ranges (base pay, excluding emer-

G-8, \$2,622 to \$3,312; G-9, \$2,-760 to \$3,450; G-10, \$2,898 to \$3,-588; G-13, \$3,312 to \$4,002; G-14, \$3,451 to \$4,176; G-15, \$3,585 to \$4,308; G-16, \$3,715 to \$4,440; G-17, \$3,847 to \$4,572; G-20, \$4,-242 to \$5,232; G-21, \$4,440 to \$5,-430; G-22, \$4,638 to \$5,628; G-23, \$4,836 to \$5,826; G-25, \$5,232 to \$6,407; G-28, \$5,860 to \$7,120; G-31, \$6,490 to \$7,935; G-32, \$6,-700 to \$8,145; G-37, \$8,013 to \$9,-588, and G-39, \$8,538 to \$10,113.

Wage-Hour Office Busy

The New York-New Jersey offices of the U.S. Department of Labor's Wage and Hour and Pub-lic Contracts Divisions handled 22,258 inquiries on wage stabilization, and made 590 rulings on pay increases during July, an-nounced. Frank J. Muench, regional director.

The inquiries included 3,331 personal visits made to the offices, 6,820 requests received by mail, and 12,107 requests by telephone.

S. MEDICAL BIOLOGY

JOBS PAY TO \$3,825 WASHINGTON, Aug. 13 — An exam for filling positions of medical biology technician with sa-laries from \$2,450 to \$3,825 a year was announced by the Board of U. S. Civil Service Examiners at Camp Detrick, Frederick, Md.

No written test will be given, but education or technical ex-perience is required. The positions are at Camp Detrick.

Applications will be accepted by

the office of the Board until further notice.

ALICE

EMPLOYEES

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

ANCHOR RADIO CORP. ONE GREENWICH ST.

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

- Softens hard-as-rock brushes and makes them like new.
- Provides a safe pia to store brushes.
- Palet brushes are always ready for use.
- No time wasted in cleaning brushes.

Brushes do not hang in liquid. Pro-fexem's liquid solvent evaporates and fills the container with a vapor that penetrates the brushes and dissolves the binding oils in paint, varnish, lacquer, enamel and shellac. Save your valuable brushes. GUARANTEED.

Softening and conditioning paint brushes with Protexem is one of the marvels of this age. I recommend it highly. Send for a complete unit today to, Wandot Company, Box 8152, Chicago, Illinis.-John.

To every Cattery and anyone owning just one Cat:

Having a very large Cattery, the fleas in the past have been a serious problem, and we have used every thing known to science to keep them under control with indifferent success.

I consider myself a very fortunate person to have discovered "Dr. Shoub's Cat Lotion to Elim-inate Fleas." The use of this product has not only settled the flea question, but has been a very good conditioner for both skin and coat. I do not know what I would do without it. (signed) Kute Kit Black Rock Kattery, Mrs. H. Earl Nack, Owner.

(See Dr. Shoub's ad, on this page)

Ladies! Look! Nylons at Wholesale. First Quality \$10 per doz., First grade \$8.50 per doz., 2nd grade \$7.00 per doz. Ladies', girls', men's and boys' anklets \$4.00 per doz. 1 Ball point pen free with 1 doz., order. All merchandise examined and approved by Alice and John. No C.O.D.'s A. Barth, Route 1, Spokane 16, Washington.

E-Z Grip Towel Holder needs no nails or suction wood, steel, glass or tile, Keep

your job and make extra money quickly with this easy seller. You pay \$7.20 doz., postpaid. Sell for \$12.00. Endorsed by John who say's "try a dozen or send 75c for sample to Novel Appliances, Inc., 13 E. 16th St., Dept. L. N. Y. C. 3.

Clever women add FREE. greatly to their allure by using the right perfume at the right time and place. J. A. Roberts, manufacturer of fine perfumes, will send Free, his nationally known booklet, "The Magic Lure of Fine Perfumes." Write for yours today to J. A. Roberts, 432 Freemont Ave., Springfield, Ohio.—Alice.

TIDEE MAID THREAD BOX

sews, the TIDEE MAID is as

CIMAROLI SALES CO. P. O. 277 SPARTA, WIS.

Special for July and August. 1 Kt. perfect Arcay Titania gem (more brilliant than a

diamond) set in 14 Kt. men's gipsy style white or yellow gold custom type mounting, or ladies fish-tail or tiffany type mounting, for only \$30.00 plus F.T. I have inspected this gorgeous jewel and recommend it as far superior to the many inferior grades of Titania now on the market. You can order by mail with confidence. When you buy from ARCAY you buy direct and save the mid-dleman's profit. THE ARCAY COMPANY, 299 Madison Ave., (41stSt.), N. Y. 17. Open daily and Sat. 9-Phone MU. 7-7361.—John

FANCY GIFT APRONS, "Rose Charmer" Fam-Make Orous gandy Apron with Applique Applique with Floral Design A Sheer Beauty. Perm a nently finished to keep its beauty after tubbing: fine sewing; 22 inches long and made 37 inches wide at

the 8 inch hem. White, Maize, Or chid, Nile, Pink. Vari-sized designs with an appliqued glazed Chintz Bouquet on the gracefully flared skirt, with pocket. Our Finest, Most Beautiful Apron, and Only \$3.25 postpaid, with Our Guaran-tee—You must be happy as a lark when you shop with us! That's right—if you're not completely satisfied with every purchase, send it back and we'll refund your Money without delay, conversation or question, Fair enough? For Gifting, order our "Rose Charm-er" today—You'll want another. Other Fancy Gift Aprons \$1.69 to \$2.35. All merchandise sold by Gardner Textiles is approved and recommend by Alice and John. GARDNER TEXTILES, 510 W. Susquehanna Ave., Philadelphia 22. Pa.

Make 156% Profit with this new, amaz-ing Electric Trouser Presser. Here's a Low Priced Appliance for Pressing Ties, Pants, Pleats, etc., that Pleats, etc., that every man or woman will want to own; Handy when traveling, home or office. Just plug into AC or DC socket and you are ready to go—No

VICE. instructions for use included. Send \$1.50 for sample, postpaid, and for further particulars and quantity price. I have tested this item and endorse it. Order today from Ben-Her Indsutries, Inc., 11 West 42nd St., N. Y. 18. N. Y.—John

CORNWASTE is an old corn and bunion cure. No other corn or bunion salve can conspace with CORNWASTE. CORNWASTE is gnaranteed to remove your corns and bunions with the roots if you follow directions on the bottle. If CORNWASTE does not remove the corns and bunions (within 4 days) return the usuased portion within 30 days and your money will be refunded. CORNWASTE will also cure athlote's feet. You have tried other corn and bunion sures and have had no results, as keep year feet anding with CORNWASTE—with the first application, 5and name, address and \$1 or C. O. D. 21 plus portage.

CORNWASTE

I have made a thorough test of Dr. Shoub's Cat Lotion and recommend highly. This lotion will posi-tively rid cats

of fleas permanently, and absolutely harmless. The price this marvelous lotion is only \$1.00 and with it you will get FREE. Dr. Shoub's famous book on "Care of the Cat." Send your check or M.O. to DR. H. L. SHOUB, 220 West 42nd St., N. Y. 18, N. Y. -Alice

BLOOD PRESSURE GAUGE FOR HOME USE -:- Not A Toy

This instrument, my dear friends has the full indorsement of ooth Alice and John. Now you can keep a close check on yourself with a Certi-fied Blood Pressure Gauge and prevent strokes, kidney damage, insomnia, head-

aches and other critical ailments which all have their start in an which all have their start in an unsuspected rise in blood pressure. It's so simple in design even a child can operate it and obtain accurate pressure readings. For only \$5.98 you get a full-range Blood Pressure Gauge, containing 25 grams of pure mercury, heavy vinyl pressure bandage, double valved pressure bulb, single insert stethoscope, base with wrinkle finish, and a manual with full details on what is prescribed in 95% of all high blood pressure cases. of all high blood pressure cases. Don't miss this offer. Send your check or money order today for \$5.98 and receive the complete outfit, including the manual postpaid, or simply send your name and address, and pay \$5.98 plus C.O.D. and postal charges on arrival. Joy Specialty Company (Scientific Instrument Department). 2320-X, W. Hubbard St., Chicago 12, Ill. (Additional information upon request).

Enjoyment Of Perfume

The enjoyment of perfume is the wearing of it and its charm is realized when you: Spray perfume on the bed-linen

pleasant thoughts sleeping. Between shampoos, "wipe off"

surface grime from your had with a piece of perfumed cotton. Add one drop of perfume in the finger bowl water for a fragrant ending to the meal.

Know the perfumed handker-chief is the sign of a charming woman.

Perfume helps overcome the mustiness of clothes closets.

After cooking the family meal,

are ready to go—No wet cloth, No board, No bother. USEFUL and brow—you'll feel like a lady when you sit down to like a lady when you VICE. Individually boxed with you have the opportunity to buy a written guarantee and complete French perfume, made in Paris, French perfume, made in Paris, France (fragrance by Barroche) and recommended by Alice and John. This exquisite perfume retails at \$7.50 an ounce. You can buy 2 ounces for only \$4.80. Send your check or M .O. today to G. H. M. Distributing Co., 1650 Broadway Suite 709, New York 19,

CAN YOU MAKE \$40 A WEEK typing at home, in your spare time, Write Hood's, N. C. (Enclose

stamped, addressed envelope.N This is a splendid opportunity,-Alice.

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

U.S. Has Jobs for Meteorologists

The U. S. Civil Service Commis- been acquired through the comsion is receiving until further no- pletion of the college course. tice applications for meteorologist

tice applications for meteorologist jobs at \$3,100 and \$3,825, grades GS-5 and GS-7, respectively.
Send filled-out applications to U. S. Civil Service Commission, Washington 25, D. C. Blanks may be obtained at the Commission's Regional Office, 641 Washington Street, New York 14, N. Y., or at post offices, excepting the New York N. Y. post office. york, N. Y. post office.

York, N. Y. post office.

Washington,

The jobs are in Washington, throughout the U. S. and in U. S. Territories. A few positions with the U. S. in foreign countries also may be filled.

Minimum Requirements

Applicants must conform to requirements A. B or C:

A. Full curriculum of meteorological study leading to a bachelor's degree which has included 20 boratory work in synoptic meteorology and forecasting, and fundamental courses in synoptic and dynamic meteorology in addition to necessary prerequisite and sup-

porting courses. B. Four years' experience in meteorology or closely related fields, such as physics or mathematics. This experience must have included one year in the field of meteorology. The experience must show that the applicant is capable of performing meteorological work successfully at the professional and that he has an understanding of meteorology comparthe Weather Bureau in Washingable to that which would have ton. This exam is No. 297.

C. Any time-equivalent combination of A and B. In offering a partly completed educational curriculum, applicants must show major study in meteorology or a closely related scientific field such as physics or mathematics. In combining experience and education, applicants must have had either one year of experience in meteorology or 20 semester-hours of college work in meteorology as described in A above, or an equi-valent combination of such experience and education.

In addition to meeting the requirements under A, B, or C above, applicants for GS-7 must show one year of professional experience in meteorology involving the use of concepts and principles of meteorology, mathematics, and physics as applied to the scientific

problems of meteorology.

Graduate study in meteorology may be substituted for the required one year of professional experience for CS-7.

Age Limits Applicants must be U. S. citizens, 18 to 35 for GS-5, 18 to 62 for GS-7. Age limits do not apply to those entitled to veteran preference. The exam is No. 298

Research Meteorologist Also open, and with no closing date set, is a U.S. exam for Re-search and Development Meteorologist, \$4,600 to \$6,400, GS-9 to GS-12. Most of the jobs are in

Information Specialist List Has 670 Names

The U. S. Civil Service Commission has established a register of 670 names of persons who passed the information specialist examination for filling positions of writer, editor, producer, and broadcaster. Eligibles may be certified for jobs in the International Information Program, Department of State, and in other Federal agencies located in New York and Washington.

Among those who passed the examination are 377 veterans, including 13 women, and 293 non-veterans, 139 of whom are women. The Commission said that about 3,500 persons failed the

examination.

Positions filled from the register pay from \$3,825 to \$6,000. The exam is continuously open.

111 Are on U. S. List for Science - Engineering Aide

WASHINGTON, Aug. 13-A register of 111 eligibles was established recently for Federal posi-tions of physical science aid and engineering aid, the U. S. Civil Service Commission said. Ten wo-men are among those who passed the examinaton, which included written test. Forty-four persons failed.

Positions pay from \$2,200 to \$2,450 a year. Applications are no longer being accepted.

However, applications are being accepted by the Commission for an exam for higher-grade physical science aid and engineering aid positions at \$2,650 to \$3,825.

Jobs filled through aminations are located in the Washington, D. C., area.

Where to Apply for Jobs

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

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

NYC-NYC Civil Service Commission, 96 Duane Street, New York N. Y. (Manhattan) Opposite Civil Service LEADER office. Hours 9 to 4, excepting Saturday, 9 to 12. Tel. COrtlandt 7-8880.

NYC Education (Teaching Jobs Only)—Personnel Director, Board of Education, 110 Livingston Street, Brooklyn 2, N. Y. Hours 9 to

3:30; closed Saturdays. Tel. MAin 4-2800,

NYC Travel Directions

Rapid transit lines that may be used for reaching the U. State and NYC Civil Service Commission offices in NYC follow:

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

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

Data on Applications by Mail

Both the U. S. and the State issue application blanks and receive filled-out forms by mail. In applying by mail for U. S. jobs, do not enclose return postage. If applying for State jobs, enclose 6-cent stamped, self-addressed 9" or larger envelope. The State accepts postmarks as of the closing date. The U. S. does not, but requires that the mail be in its office by 5 p.m. of the closing date. Because of curtailed collections, NYC residents should actually do their mailing no later than 6:30 p.m. to obtain a postmark of that date.

NYC does not issue blanks by mail or receive them by mail, except for nationwide tests, and then only when the exam notice so states.

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

EXAMS FOR PUBLIC JOBS Plate Printer Jobs

Open-Competitive

4483. Fire Driver. Village of Fal-coner, Chautauqua County, \$50.40 per week. One vacancy. Fee \$2. Candidates must have been legal residents of New York State for at least one year and of the Vil-lage of Falconer, Chautauqua County, for at least four months immediately preceding October 6, the examination date. Candidates must not be less than 21 or more than 45 on the exam date. Candidates must have had at least one year of satisfactory experi-ence, as a licensed truck driver, in driving a truck or trucks of at least 1½ tons rated capacity. In addition, candidates must meet the requirements of one of the following groups: either (a) graduation from a standard senior high school; or (b) a satisfactory equi-valent combination of experience and training sufficient to indicate ability to do the work. (Friday, August 31).

4499. Principal Engineer Assist-Department of Highways, Erie County. One vacancy exists at \$3,700. Fee \$2. Candidates must been legal residents of New York State for at least one year and of Eric County for at least six months immediately preceding October 6, the examination date. If eligible, candidates may compete also in 4500, Principal Engineer Assistant, Town of Amherst. A separate application and fee must be filed for each examination. Candidates for 4499 must meet the requirements of one of the following groups: Either (a) three years of satisfactory experlence as an assistant in civil engineering in office and field and graduation from a standard senior high school; or (b) a satisfactory completion of three years of academic training in a day course in civil engineering for which a degree is granted by a recognized college or university; or (c) a satisfactory equivalent combination of the foregoing training and experience (Friday, August 31).

4500. Principal Engineer Assistant, Town of Amherst, Erie, \$3,-300 to \$3,500. Two vacancies. Fee \$3. Candidates must have been legal residents of New York State for at least one year and of the Town of Amherst, Erie County, for at least six months immediateby preceding October 6, the examimay compete also in 4499 Princi-Engineer Assistant. County, A separate application and fee must be filed for each examination. Candidates for 4500. Must have completed a standard

ments of one of the following groups: either (a) three years of satisfactory experience as an assistant in engineering; or (b) satisfactory completion of three years in a day course in a recognized college or university with specialization in engineering; or (c) a satisfactory equivalent combination of the foregoing training and experience. (Friday, August

4501. Senior Engineering Aide. Town of Tonawanda, Erie County, \$3,175 to \$3,475. One vacancy. Fee \$2. Candidates must have been legal residents of New York State for at least one year and of the Town of Tonawanda, Erie County for at least six months immediate-ly preceding October 6, the examination date. Candidates for 4501. Must meet the requirements of one of the following groups: either (a) graduation from a standard senior high school and one year of satisfactory field and office engineering experience; or (b) a satisfactory equivalent combination of the foregoing training and experience. (Friday, August 31).

4502. Supervisor. Student Admissions, Edward J. Meyer Memorial Hospital, Eric County, \$3,-500 to \$3,700. One vacancy. Candidates must have been legar residents of New York State for at least one year and of Erie County for at least six months immediately preceding October 6, the exam-ination date. Candidates may compete also in No. 4503, Supervisor, Student Rotation. A separate ap-plication and fee must be filed for

equivalency certification and in for license to practice as registeraddition must meet the require- ed professional nurses in New York State. (Successful candidates who have not obtained their licenses at the time the eligible list is established will not have their names placed on the eligible list until they have received their licenses and have so notified the New York State Department of Civil Service). In addition, they must meet the requirements of of the following groups: one Either (a) satisfactory completion of thirty earned credit hours to-ward a B. S. degree in nursing, including courses which apply to the major functions of the spe-cialty, and five years of satisfactory experience in graduate nursing, including experience in teaching and administration of a nursing education curriculum or in supervising nurses in a nursing service program; or (b) gradua-tion from a recognized college or university from a four year course for which a bachelor's degree in nursing is granted, with a major in nursing education, supplemented by satisfactory completion of a graduate course in personnel guidance, and three years of experience as described under (a); or (c) a satisfactory equivalent combination of the foregoing training and experience, (Friday, August 31).

4503. Supervisor. Student Rotation, Edward J. Meyer Memorial Hospital, Erie County, \$3,500. Fee \$2. Candidates must have been legal residents of New York State for at least one year and of Erie County for at least six months immediately preceding October 6, the examination date. each examination. Candidates for Candidates may compete also in 4502 must be graduates of a school of professional nursing approved by the New York State Board of application and fee must be filed examiners of urses, and must be li-censed or eligible for examination for 4503 must be graduates of a

WASHINGTON, Aug. 13—The U. S. Bureau of Engraving and Printing, Washington, D. C., can now give probational (permanent) appointments immediately to about 55 plate printers for the production of currency, securities, post-age and revenue stamps. Previous-ly, only indefinite appointments could be offered.

Persons filling these jobs will be paid at piece-work rates, averaging about \$26 a day.

Applicants may qualify if they have completed a six-year power die stamper apprenticeship or have become journeyman die stampers after six years of progressive die stamping experience on Waite, Carver, Modern or sim-

ilar die stamping presses. Persons who file applications immediately may receive early appointment.

school of professional nursing approved by the New York State board of examiners of nurses, and must be licensed or eligible for examination for license to practice as registered professional nurses in New York State. (Successful candidates who have not obtained their licenses at the time the eligible list is established will not have their names placed on the eligible list until they have received their licenses and have notified the New York State Department of Civil Service. In addition, they must meet the requirements of one of the following groups: Either (a) satisfactory completion of thirty earned credit hours to-ward a B.S. Degree in nursing, least six including courses which apply to preceding the major functions of this specialty, and five years of satisfactory experience in graduate nursing, including experience in teaching and administration of a nursing education curriculum or in supervising nurses in a nursing service program; or (b) graduation from a recognized college or university from a four year course for which a bachelor's degree in nursing is granted, with a major in nursing education, supplemented by satisfactory completion of a graduate course in personnel guidance, and three years of experi-ence as described under (a); or (c) a satisfactory equivalent combination of the foregoing training and experience. (Friday, August 4510. Engineering Aide. High-

way Department, Sullivan County, \$1.20 an hour, plus 5 cents an hour cost-of-living adjustment. Two vacancies. Fee \$2. Candidates must have been legal residents of New York State and of Sullivan County for at least one year immediately preceding October 6. the examination date. Candidates

5 More Titles Offer Permanent U. S. Jobs

WASHINGTON, Aug. 13 - Five types of positions have been added by the U. S. Civil Service Commission to the list of those in the competitive civil service to which probational appointments may be made.

Two of the additions, power substation operator and apprentice operator jobs are located in the Bonneville Power Administration. Two other additions are located in the Federal Security Agency. They are public welfare research analyst and social worker (public welfare advisor).

An exam for bacteriologist po-sitions paying from \$3,285 to \$10,000 a year at the Army Medical Center in Washington, D. C. is now open. Although most ap-pointments being made during the emergency are indefinite, appoint-ments made from this exam will

be permanent.

No written test will be given, but applicants will be required to meet experience and education requirements.

Applications will be accepted by the Executive Secretary, U. S. Ci-vil Service Examiners, Room 2E-1030, Concourse, Pentagon, Washington, D. C., until further notice.

for 4510 must meet the requirements of one of the following groups: Either (a) Two years of experience as an assistant on a surveying party and completion of a standard senior high school course; or (b) graduation from a recognized college or university with specialization in engineering; or (c) a satisfactory equivalent combination of the foregoing training and experience. (Friday, August 31).

4504. Fireman, Village of Port Chester, Westchester County, \$3,-495. One vacancy. Fee \$3. Candidates must have been legal residents of New York State for at least one year and of the Village of Port Chester, Westchester County for at least four months immediately preceding October 6, the examination date. Minimum age 21 years. Candidates for 5405 must not have passed their 30th birthday on the date of examination and appointment. Minimum height 5 feet 7 inches in bare feet; maximum height 6 feet 5 inches; minimum weight 140 pounds stripped; maximum weight 230 pounds; good physique: physically strong, active and well proportioned within the range of accepted stand-ards. Candidates must have a chauffeur license. (Friday, August

4505. Junior Engineering Aide, Department of Public Works, Westchester County, \$2,385 to \$2, (Continued on page 9).

Wonders Never Cease

U. S. Civil Service Commission said today that more than 20 pages of the Federal Personnel Manual have been eliminated recently as the result of rewriting some of the Commission's instructions to Federal agencies.

A considerable amount of obsolete or repetitious material has been removed, and material from several chapters has been consolidated in the new chapter, "Filling Competitive Positions".

The Federal Personnel Manual menior high school course or have is the standard handbook for all

personnel officials in the executive branch of the Federal Government. It contains instructions and requirements for all the usual per sonnel actions. It is revised fre-quently as the result of acts of Congress, Executive orders, legal decisions, and Commission deter-minations. The Commission works constantly to keep the Manual in as simple and understandable a form as possible. Reorganization of Manual material. Such as the part completed recently, gives the personnel officials a readier ref-erence of instructions. All this said the Commission.

lerk, Examiner and Engineering Jobs Open

Open-Competitive (Continued from page 8)
Two vacancies exist. Fee \$2. Candidates must have been legal residents of New York State for at least one year and of Westchester County for at least four months immediately preceding October 6, the examination date. If eligible, candidates may compete also in 4506 Junior Engineering Aide, Town of Mamaroneck, and in 4507 Senior Engineering Aide, Westchester County. A separate application and fee must be filed for each examination. Candidates for 4505 must meet the require-ments of one of the following groups: Either (a) completion of a standard senior high school course; or (b) a satisfactory equivalent in training and experience. (Friday, August 31).

4506. Junior Engineering Aid, Department of Public Works, Town of Mamaroneck, Westchester County, \$2,000 to \$2,600.

One vacancy. Fee \$1. Candidates
may compete also in No. 4505

Junior Engineering Aid, Westchester County and, if eligible, in
No. 4507 Senior Engineering Aid, Westchester County. A separate application and fee must be filed for each examiantion. Candidates must have been legal residents of New York State for at least one year and of the Town of Mamaroyear and of the Town of Mamaro-neck, for at least four months immediately preceding October 6, the examination date. Candidates for 4506 must meet the require-ments of one of the following groups: Either (a) completion of a standard senior high school course; or (b) a satisfactory equivalent in training and experience. (Friday, August 31).

4507. Senior Engineering Aid, Department of Public Works, Westchester County, \$3,045 to \$3,-645. Two vacancies. Fee \$2. Can-didates must have been legal residents of New York State for at least one year and of Westchester County for at least four months immediately preceding October 6, the examination date. Candidates may compete also in 4505 Junior Engineering Aid, Westchester County, and, if eligible in 4506 Junior Engineering Aid, Town of Mamaroneck. A separate applica-tion and fee must be filed for each examination. Candidates for 4507 must meet the requirements of one of the following groups: Either (a) four years of satisfactory experience in engineering, surveying and completion of a standard senior high school course; or (b) graduation from a recognized college or university with specialization in engineering; or (c) a satisfactory equivalent combination of the foregoing training and experience. (Friday, August 31).

4508. Senior Library Clerk, Village of Larchmont, Westchester County, \$1,800 to \$2,088. One vacancy. Fee \$1. Candidates must have been legal residents of New York State for at least one year and of the Village of Larchmont, Westchester County for at least four months immediately preceding October 6, the examination date. Candidates for 4508 must meet the requirements of one of the following groups: Either (a) completion of two years of college, and one year of satisfactory cleri-cal experience; or (b) completion of a standard senior high school course, and two years of satisfactory clerical experience; or (c) a satisfactory equivalent combina-tion of the foregoing training and experience. (Friday, August 31).

4509.

Warner Library, Village of Tarry town, Westchester County. One part-time vacancy (20 hours a week) at \$1,000. Fee \$1. Candidates must have been legal residents of New York State for at least one year and of either the villages of Tarrytown or North Tarrytown, Westchester County for at least four months immediately preceding October 6, the examination data Condidates examination date. Candidates must meet the requirements of one of the following groups: Either (a) completion of two years of college, and one year of satisfactory clerical experience; or (b) completion of a standard senior high school course, and two years of satisfactory clerical experience; or (c) a satisfactory equivalent combination of the foregoing training and experience. (Friday, August 31).

4511. Psychologist, Department of Public Welfare, Westchester County, \$3,855 to \$4,695. One vacancy in the Department of Family and Child Welfare. Fee \$3. Candidates must have been legal residents of New York State for at least one year and of West. at least one year and of Westchester County for at least four months immediately preceding October 6, the examination date. Candidates must meet the follow-ing requirements: (1) Satisfactory completion of 60 graduate semester hours leading to an advanced degree in psychology, and posses-sion of, or eligibility for, a certi-ficate as a "Certified Psychologist" as defined under Section 19, Paragraph 1 (b) of the Mental Hygiene Law, and three years of satisfactory full-time paid exper-ience in psychology, of which one year must have been in clinical psychology, including psychologi-cal examinations of children or mental defectives; and (3) any one of the following: (a) one more year of satisfactory full-time paid experience in psychology; or (b) completion of all the requirements for the Ph. D. degree in psychology; or (c) an equivalent combination of addiequivalent combination of additional satisfactory experience and graduate training in psychology. Transcripts of graduate work in psychology required. (Friday, psychology August 31).

COUNTY AND VILLAGE PROMOTION

Head Nurse, (Prom.) Tompkins County Memorial Hospital, Tompkins County, \$1.21 to \$1.33 per hour. One vacancy. Fee \$2. Candidates must be permanently employed in the Tompkins County Memorial Hospital in the competitive class for at least six months preceding September 22, the date of the written examination, and must be licensed or eli-gible for examination for license

U. S. Needs Storekeepers

WASHINGTON, Aug. 13 examination for storekeeper positions paying beginning salaries from \$2,450 to \$2,875 a year has been announced by the Board of U. S. Civil Service Examiners at the Naval Powder Factory, Indian Head, Md. The positions are located at the Naval Powder Factory.

At least six months of experience as a storekeeper in a storeroom or warehouse is required. No written test will be given.

Applications will be accepted by the Recorder of the Board until further notice.

to practice as registered profes-sional nurses in New York State. Successful candidates who have not obtained their licenses will not have their names placed on the eligible list until they have received their licenses. In addition, candidates must meet the requirements of one of the following groups: Either (a) graduation from an accredited school of professional nursing, and two years of progressively responsible experience in professional nursing activities of which one year shall have been in a more difficult capacity preferably in clinical unit or ward management; or (b) any equivalent combination of experience and training sufficient to eligible list until they have receivperience and training sufficient to indicate ability to do the work. (Friday, August 17).

STATE Open-Competitive

The following State exams will be held on Saturday, October 20, if written tests are to be given. The pay at start and after five annual increments is stated and includes emergency compensation. The last day to apply is given at the end of each notice.

4901. Assistant Unemployment Insurance Reviewing Examiner, \$3,541 to \$4,300. Four vacancies in Albany. Requirements: senior high school graduation or a high school equivalency diploma; one school equivalency diploma; one year's business experience involving contracts in unemployment insurance or workmen's compensation, taxation, claims adjustment under Social Security or the Railroad Retirement System, or in underwriting; and either four years' experience or a bachelor's degree or an equivalent elor's degree or an equivalent combination of such experience and degree. Fee \$3. (Friday, Sep-tember 14).

4205. Sales Assistant for the Blind, \$2,934 to \$3,693. Two vacancies in Commission for the Blind, NYC. Requirements: senior high school graduation or an equivalency diploma; two years

handling, and one year in con-tacting civic or private groups; or one year of the above exper-ience and a bachelor's degree; or an equivalent combination of training and experience. Fee \$2. Candidates must have a driver's license prior to appointment. (Friday, September 14).

(Law), \$2,646 to \$3,389. Six va-cancles in NYC and two in NYC. Requirements: one year of legal stenographic experience; gradu-ation from a senior high school or possession of an equivalency di-ploma; or four years' general of-fice experience; or an equivalent combination of training and ex-perience. Written test October 20; performance test. January 19. (Friday; September 14).

Applications for the following State exams are now being received. The written tests will be held on Saturday, October 6. The pay at start and after five annual increments is given. Cost of living adjustment is included. The last day to apply is stated at the end of each notice.

4197. Senior Scientist (Botany), Education Department. One va-cancy in State Museum, Albany, \$5,774 to \$7,037. Candidates must have college graduation and three years of experience in economic botany or mycology, two years of which must have been devoted to research, plus either three more years of such experience or a Ph.D. degree in botany, or any equivalent combination. Open to non-residents of the State. Fee \$5. (Friday, August 31).

STATE PROMOTION

\$125. Senior Pharmacist, (Prom.), Institutions of the De-partment of Mental Hygiene. Prom \$4,710 to \$5,774. One vapartment cancy in Rochester State Hospital and one in Craig Colony at Son-yea. Fee \$4. Preference in certifi-

First-Fishing Senoor ?

recent experience in sales work, vacancy exists, after which certi-including bookkeeping and money fication will be made from the general list. Candidates must be permanently employed in one of the institutions of the Depart-ment of Mental Hygiene and must have served on a permanent basis in the competitive class as Junior Pharmacist for two years pieced-ing September 22, the date of the examination. (Friday, August 17),

Open until further notice. Junior Scientist and Engineer (Physicist, Metallurgist, Electronic Scientist Engineer), \$3,100 and \$3,825. Jobs are in N. Y. and N. J. Requirements: Bachelor's degree in the optional field applied for or four years of educational and technical experience equivalent to a bachelor's degree. In addition, for \$3,825 jobs, six months of professional experience or a master's degree in the appropriate field.

Nurse (Staff Head), \$3,100 and \$3,825. Jobs are in several States, including New York and New Jersey. Requirements: Appropriate education or education and experience; registration as a professional nurse. For Head Nurse, additional experience or education and experience required.

298. Meteorologist, \$3,100 and \$3,825. Jobs are throughout the United States and its Territories; a few in United States possessions and in foreign countries. Requirements: Education or experience. Maximum age for \$3,100 jobs: 35 for \$3,825 jobs, 62.

297. Research and Development Meteorologist, \$4,600 to \$6,400. Jobs are throughout the United States and its Territories; a few in United States possessions and in foreign countries. Requirements:

Education or experience.

2-50-3(50). Information Specialist, \$3,825 to \$6,400. Jobs are in New York and in Washington and vicinity. Requirements: Experience in public communication. Apply to Board of U. S. Civil Seryea. Fee \$4. Preference in certification will be given to employees partment of State, 250 W. 57th in the institution in which the Street, New York 19, N. Y.

CURRENT TOPICS ... BY Con Edison

ire can move mighty fast! So 3,000 Con Edison employees

we been trained in our fire school to keep small fires from spreading. Fire prevention, too, is part of our job of bringing you low-cost, dependable electric and gas service.

Permanent Jobs Doubled; June Graduates Lead

WASHINGTON, Aug. 13 - Federal agencies having vacant jobs that require special skills made a big play for technically trained young people who have finished school in June. In reviewing agency employment reports for June, the U. S. Civil Service Com-mission said that the number of probational (permanent) appointments made in June was more than twice the number made in any month since restrictions on these appointments became effec-Clerk, tive. Many of these June appoint-

ents were the result of examinations for junior-professional-type positions, such as the Junior Scientist and Engineer or the Junior Management Assistant ex aminations.

The probational appointments, which are made only to a limited number of special types of posi-tions, have made up less than 1 percent of all hiring in recent

Fewer Transfers

Fewer employees transferred bethan in any month since last January, and fewer temporary appointments for summer work were made this June than last June Many of these short-term appointments were filled by students and teachers, who frequently take temporary jobs during their long summer vacations.

The Commission said the agen-es reported that about twothirds of all employees added to their payrolls in June received indefinite appointments. Many of these were June graduates from high schools throughout the country who were appointed to typist and other clerical positions. While college graduates also accepted some lower paying jobs, most of them received indefinite appointments to positions having beginning salaries of \$3,100 a year. The 69,000 indefinite appointments reported in June ex-ceeded the May total, but this figure is lower than the totals for month each month from January

CIVIL SERVICE LEADER 97 Duane Street, New York 7, N. Y.
Please enter my subscription for one year.

I anclose check Send bill to me: at my office a my department m my dub m

NYSES Offers Statewide

The New York State Employ-ment Service's latest revised list of job openings in private and centerless Grinder Operator, of job openings in private and public employment in the State is published herewith. It is advisable to apply immediately.

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

Residents c. 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 after the cut of the nyc of the second of the nyc of the second of the nyc of the after the out-of-town jobs:

(a) Industrial Offices: 87 Madison Ave., Manhattan; (for Menhattan and Bronx residents); 205 Schermerhorn St., Brooklyn; Bank Manhattan Bullding, 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 Street

(f) Shipbuilding Trades Office, 165 Joralemon Street, Brooklyn.

(g) Sales Office, 44 East 23 St., Manhattan.

(h) Manhattan Household Of-fice, 220 West 80th Street, 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

Manhattan Industrial Office, 87 Madison Avenue

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

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.

Operator,

\$1.50 hr. plus 10% shift, 5. Milling Machine Operator, \$1.50 hr. plus 10% shift, 4.

Nurse Counselling and Placement Office, 119 West 57th Street Occupational Therapist, \$175-\$205 month, 2.

Nurse, Supervising, \$225-\$300 month, 25, registered.

Nurse, Staff, \$200-\$240 month, 100, Grad., licensed or pending

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

pub, health nursing. Physical Therapist, \$160-\$300

month, 10, various parts of US. Commercial-Professional Office

1 East 19th Street Mining Engineer, \$3100-\$6400 yr.,

Entomologist, \$5400 yr. & Irav. exp., 1.

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., Mechancial Draftsman, \$60-\$100

wk., 2. Mechanical Design Draftsman, \$3.00 hr., 1.

to \$3.00 hr., 1.
Construction Inspector, \$4,200
yr., 1. citizen, Casablanca.
Manhattan Needle Trades Office,
225 West 34 Street.
Clothing Inspector, \$3,825 yr.
plus subsist., 400, male.
Manhattan Household Office,
220 West \$0.5 Street.

220 West 80 Street. Couples, Cooks, General Maids, Nursemaids, \$35 wk & up plus maint., references required.

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,

Minimum Age for Some U.S. Jobs Reduced to 16

WASHINGTON, Aug. 13 - The amended its examination announcement for photographer, miblueprint operator, and photo-reproduction trainee. The closing exam will remain open until further notice. It was announced by the Commission on June 6 to fill positions in the Washington, D. C., area paying from \$2,200 to \$3,100

Other changes will affect the U. S. Civil Service Commission age and experience requirements.

The minimum age limit is 16 years for Washington area resirouncement for photographer, mi-crophotographer, photostat and from outside that area. Applicants will be required to show up to two years instead of three years of appropriate experience, depending upon the grade of the job applied for. Training in this work may be substituted for up to 3 months of experience. A written test will still

EVERY WOMAN'S GUIDE TO SPARE-TIME INCOME

By LEADER Editor Maxwell Lehman and General Manager Morton Yarmon

TURN YOUR SPARE HOURS INTO CASH

Whether you live in the city or country, are 18 or 65, you can make money your spare time. This book gives you hundreds of ideas . tells you how to begin, how to proceed, where to go for information and help.

PARTIA CONTENTS Are You Handy With A Needle?" Can You Cook? Part-Time Entertainment Helping the

Do You Like Children? Part-Time Teaching Jobs Opportunities in Home Selling Gardening and . It's only \$2.95 Horticulture

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

Please send me immediately a copy of "Every Woman's Guide to Spare-Time Income" by Maxwell Lehman and Morton Yarmon. 1 en-

NAME ADDRESS ...

Check here if you want your book autographed.

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.
Electrical Instrument Repairman, \$14.96 day, 2. Bench Molder, \$1.69-\$1.87 hr.

Diemaker/Eyelet Maker, \$1.75-\$2.10 hr. plus OT, 4. Drop Hammer Operator, \$14.00

day, 3. Shipbuilding Trades Office, 165 Joralemon St. Able Seamen, \$248 mo. plus OT.

seaman papers. Marine Pireman, \$248 mo. plus OT, 20, seaman papers. Marine Ollers, \$248 mo. plus OT,

20, seaman papers. QUEENS Queens Industrial Office 29-27 41 Ave., Long Island City

Machinist, \$150.-\$2.00 hr., 25. 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 hr. and up,

Coremaker, \$1.60 hr., 1. Combination Welder, \$1.50-\$1.75 hr., 4. Tool and Die Maker, \$1.75-\$2.00

hr., 3. Excello Borematic Operator, \$1.67-\$1.87 hr., 12. Instrument Maker, \$1.65-\$1.85

Screw Machine Setup M \$1.86-\$2.00 hr., 38. Job Setter. \$1.25-\$1.90 hr., 3 Machine Setup Man,

Gear-Hobber Operator, \$1.50 hr., 6. Sheet Metal Former, \$1.45-\$1.73 hr., 4.

Die Maker, \$1.75-\$2.25 hr., 6. Toolmaker, \$1.50-\$2.50 hr., 21. Jig-boring Machine Operator, \$1.70-\$2.00 hr., 4. Sheet Metal Worker, \$1.50-\$2.00

Screw Machine Operator (semi-automatic), \$1.0-\$1.79 hr., 5.

Outside NYC

ALBANY
Machinist (Machine Shot),
\$1.15-\$1.85 hr., 3, own tools. (a)
Tool & Die Maker, \$1.52 ½1.25 hr., 1, own tools. (a)
Shop),

\$1.85 hr., 1, own tools. (a)

Tool Maker (Machine Shop),
\$1.52 ½-\$1.85 hr., 3, own tools. (a)

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

Loom Fixer, \$1.41 hr 25% efficiency bonus 10% 3rd shift, 3.

Glazier (construction), \$1.921/2

hr., 1. (a)
Weaver, \$1.25 hr. plus effic. benus plus 10% shift, 12. (c)

BEACON Architectural Draftsman, \$60-\$75 wk., 1. (b) Civil Engineer/Mechanical En-

gineer, \$75-\$100 wk. 1. (b) Cost Accountant, \$3600-\$4200 (b)

Time Study Engineer, \$300-\$325 mo., 1. (b) BINGHAMTON

Tailor (Retail Trade), \$50 wk. base, 1. (c) BUFFALO

Bench Molder, \$1.45-\$1.70 hr., 2, (a) ELLENVILLE

Cylinder Pressman, \$70 wk., 1. (B) Legal Stenographer, \$40 wk.,

ELMIRA

Mechanical Draftsman, \$45-\$75 Time Study Man, \$55-\$75 wk., start, 1. (b)

Mechanical Engineer, \$55-\$75 wk. start, 1. (b) Time Study Engineer. \$450-\$550 mo. start, 1. (b) Tool & Die Maker, \$2.10 hr.,

5, (g) HEMPSTEAD Tool Designer, \$70-\$90 wk., 30.

(a) Methods Engineer, \$60-\$85 wk., Electrical Engineer, \$325-\$600

mo., 290. (b) KINGSTON

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)

NEWBURGH
Blueprinting & Photocopy Supervisor, \$2,650 yr., 1. (a).
Toolmaker, to \$2.50 hr. plus OT over 40, 3, (a)

Conditioning, & Refrigers-Air (Continued on page 12)

Employee Groups to Vote Agreement on Increments

reached among some delegates to the Joint Union Conference on Increased NYC Increments. The agreement provides for a \$180 annual increment instead of the present \$120, and a \$5,850 ceiling at which increments stop. All City employees would be covered.

The agreement represents a compromise of proposals contained in the bill introduced by Counsel Eric J. Treulich.

A stand is to be taken by the

Government and Civic Employees Organizing Committee, CIO, the American Federation of State, County, and Municipal Employees, AFL, the Civil Service Forum, the Transport Workers Union, the Clerical Employees, Department of Hospitals; the Independent Com-mittee for Higher Increments, and other employee groups.

Accord Is Expected

Two weeks ago the representatives of the unions held a joint meeting at the Hotel New Yorker, at which the AFL spokesman favored an increment of \$180 and a ceiling of \$5,850. The Treulich bill provides for \$150 and a lower

The employee groups are ex-pected to be united for the second time this year on a joint project. The first was when they made a consolidated appeal to the Board of Estimate for a general salary increase. Although the increase was not granted, but only the \$250 hours the groundwork was \$250 bonus, the groundwork laid for inducing the Board of Estimate to bring City pay more nearly in line with that of private industry.

Membership to Vote All the groups, excepting the

A tentative agreement has been ached among some delegates to their locals, chapters or councils, so that the membership may instruct the delegates to the joint conference how to vote. The accompany this street the second street and the second street the second str

has already done this.

Herbert S. Bauch, Clerical Union, Local 1140, AFL, interviewed representatives of the other groupe last week. He represents the Central Trades and Labor Council on the joint committee.

"The \$180 annual increment represents only five central and hour

"The \$180 annual increment represents only five cents an hour total," said Mr. Bauch, "and employees have to wait from 12 te 18 months to get it, depending on their increment anniversary dates. The employees can not accept less than \$180."

Patterson's Argument

The employee groups are studying the contents of a letter sent by Budget Director Thomas J. Patterson to Jacob Lutzky, legal aide to Mayor Vincent R. Impelliteri. Mr. Patterson opposed the original Treulich bill because of cost and the awarding of pay increases automatically, leaving ne room for merit increases. As the proposals which the unions are now discussing would cost more now discussing would cost more money, the employees are prepar-ing a campaign for the additional sources of revenue it is expected that the City would have to ob-tain if any liberalized increment plan is adopted.

State Eligibles

SENIOR HEATING AND VENTILATING
ENGINEER (FROM.),
Department-Wide, Department of Public
Works

SCHOOL DIRECTORY

Academic and Commercial-College Preparatory

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

Building & Plant Management. Stationary & Custodian Engineers License Preparations

AMERICAN TECH., 44 Court St., Bkiyn. Stationary Engineers, Custodians, Supta, Firemen. Study bldg. & plant management incl. Uccase preparation. Ms 5-2714.

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

MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Typewriting, Short courses, Day and evening, Bulletin C. East 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 5-0334,

COLUMBUS TECHNICAL SCHOOL, 130 W. 20th bet. 6th & 7th Aves., N.Y.C. WA 9-6625. 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.

Driving Instruction

SAFTEE AUTO DRIVING SCHOOL—Safe, easy lessons by patient, courteous drivers makes learning easy. Cars for road test 6733 Fourth Avenue B'klyn, N. Y. SH 5-9737, Licesed by State of N. Y. All dual control cars.

L. B. M. Machines

FOR Training and Practice on IBM Numeric and Alphabetic Key Punch Machines and Verifiers, go to The Combination Business School. 139 W. 125th 8t. UN 4-3179.

LANGUAGE SCHOOLS

CHRISTOPHE SCHOOL OF LANGUAGES, (Uptown School). Learn Languages. Com-variational French, Spanish, German, Italian, etc. Native Teacher, Apple, for Veta, Lic. by State of N. Y. Daily S A.M. to S P.M. 200 West 185th St. NYC. WA 6-2750.

Motion Picture Operating

BECOKLYN YMCA TRADE SCHOOL-1119 Bedford Ave. (Gates) Bklyn, MA \$-1100. Eves.

Musie

NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Private or clean instructions, 114 East 85th Street, REgent 7-5751, N. Y. 28, N. Y. Catalogue. THE PIERRE-ROYSTON ACADEMY OF MUSIC—Offers special courses in Music, Piano, Voice, Organ, Theory, Sight-Singing, Choral Conducting, Church Service Playing, Concert, Stare, Badio, Television, Register Now, 19 W, 99th St., N. Y. C. Riverside 9-7430.

Plumbing and Oil Burser

BERK TRADE SCHOOL 384 Atlantic Ave., Bklyn, UL 5-5063, 446 W. Seth Bt., NYC. WI 7-3453-4. Plumbing, Refrig., Welding, Roofing & Sheet Metal, Main-tenance & Repair Bidgs, School Vet Appd, Day-Eve.

Radio Television

RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (46th St.), N. Y. O. Day and evening, PL. 9-5605.

DRAKES, 154 NASSAU STREET, N.Y.C. Secretarial. Accounting. Drafting. Journa Day-Night. Write for Catalog. Si 3-4840.

HEFFLEY & BROWNE SECRETARIAL SCHOOL, 7 Lafayette Ave. our Plothen Brooklyn 17, NEvine S-2041. Day and evening, Veterans Elligible. WASHINGTON BUSINESS INST., 2105-7th Ave. (cor. 125th 8t.) M.T.O. Source and civil service training. Moderate cost. MO 2-5655.

Sefrigeration, Oil Burners

NEW YORK TECHNICAL INSTITUTE—553 Sixth Ave. (at 15th 8t.) E. Y. C. Day & five. classes. Domestic & commercial, Instantation and servicing. Our SSR year. Request catalogue L. Cheisea 2-6530.

Question, Please

WHEN an eligible list is about | lect one of three, and need not to expire, does a new list estab-lished in the title supplant the old list entirely, or do those on the old list who have never received a job offer continue to be eligi-ble? W. C.

A new list kills an old one, unless the notice of examination of Service Department sometimes makes such reservations, NYC practically never. The Federal Government usually kills the old list but has broader powers and device to retain a provisional, may consolidate the remnants of an existing list with a new one, If the old list has not expired by lapse of time. The normal life of a NYC or State list is four years. Some Federal lists have a oneyear life, others longer.

Use of Promotion Lists

MUST promotion eligible lists be used before open-competitive

ones? A. J. K. Yes. Section 16 of the State Civil Service Law provides: "Vacancies in positions in the com-petitive class shall be filled, as far as practicable, by promotion from among persons holding positions in a lower grade in the depart-ment in which the vacancy exists." Where inter-departmental or city-wide promotion lists exist, a promotion list may be used for filling vacancies in other departments, before the open-competi-tive list is used. But when there are both open competitive and promotion lists in the same title, it is an indication there will be more jobs than the promotion eligibles will be able to fill.

Lists With One or Two Names

I AM on an open-competitive list which contains two names. The department head is retaining provisional in the title. I thought that when an open-competitive list exists the provisionals must yield their jobs to persons who passed a test for the jobs, which the provisionals did not. E. A. O.

A list containing fewer than veterans and other students seek-three names is not a legal list and ing preparation for business. department head, under State law, applicable also to localities in the State, does not have to use deprived of the power of selection, are approved for the training of since he is entitled by law to se-eligible veterans.

necessarily go straight down the line. In NYC the appointments and promotions are made straight down the line, unless special per-mission has been obtained from the Mayor to the contrary. The uniformed forces are an exception to the requirement of the Maythe second test made some con-trary reservations. The State Civil ment head could, if he desired, use a two-name or even a onename list. In many instances the legal right to ignore a 1st of fewer than three names is simply a

> The Unclassified Service IS THE PRESIDENT of a Borough in NYC in the exempt class? P.

No, the position is in the un-classified service. The four classes are: Exempt, Competitive, Non-Competitive and, in NYC, Labor Class. The unclassified service consists of elected officers, of whom the Borough President is one; all offices filled by appointment or joint ballot of the Legis-lature; all persons appointed by name in any statute; all Legisla tive officers; all offices filled by appointment by the Governor, except in the executive offices; all persons appointed by the Secretary of State with the approval of the Governor; all election officers, the heads of departments of government, and most teaching em-

Surplus Employment Opportunities

Each student of Heffley & Browne Secretarial School, 7 Lafayette Avenue, Brooklyn, has an average choice of 15 jobs awaiting him upon graduation, according to Dr. Robert Strobridge, director of the School.

The Heffley & Browne School offers a flexible program of busi-ness, secretarial, office machine, machine shorthand, court and convention reporting courses to high school graduates, eligible

Both the day and evening divisions of the Heffley and Browne School are registered by the New The courts have held that he is York State Board of Regents and

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

And You Won't Have To Attend Any Classes

School—you can still get a valuable 'jigh School Diploma in a few short months without having to attend school one single day!

Let me help you help yourself to a happier future, as I have done for many other grateful students. Fill out the attached cou-

Here's why: In N. Y. State, the State Dept. of Education offers anyone who is not attending high school and is over 21 years of age and who passes a series of examinations a HIGH 3CHOOL EQUIVALENCY DIPLOMA. And this diplome DIPLOMA. And this diploma-fully 'ecognized by Civil Service Commissions, City, State and Federal, as well as private employers, trade and vocational schools, etc. can be yours if you enroll in my comprehensive streamlined course today.

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

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

pon. I will be happy to tell you, without any obligation, exactly

without obligation, at our New York office — Room 919, Grand 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.

and opportunity for you . . in 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-LSR, 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.

Eligible Lists

Division of Highways & General Engineering, Nassau County. C. A. Locke, East Williston. 91 Jay G. Stewart, Baldwin. 92 W. L. Stnekert, W. Hempstead. 85 K. R. Ahrenholz, Massapequa. 85

SR. SOCIAL CASE WORKER (PUBLIC ASISTANCE)

(PUBLIC ASISTANCE)
(Prom.,), Div. of Public Assistance, Dept. of Family & Child Welfare, Dept. of Fublic Welfare, Westchester County
1. Heiskel, Amelia, Tuckahoe... 86387
2. O'Connell, Marian, Ossining... 85226
3. McKenna, Audrey, Tuckahoe... 84124
4. Walsh, Sally E., Ossining... 82991
5. Acker, Janet E., Mt. Vernon. 82931
6. Cantwell, Elinor, N. Rochelle. 82244
7. Urling, Fern N., N. Rochelle. 81103

INTERMEDIATE SOCIAL CASE WORKER (From.), Div. of Public Assistance, Dept. of Family & Child Welfare, Dept. of Fablic Welfare, Westchester County I. Loewy, Morst H., Yonkers. 81081.

2. Martin, Dorothy, N. Pelram. 80349.

3. Spear, Catherine, Mt. Risco. 79973.

4. Heppe, Georgia R., Rye. 79899.

5. Warner, Louise R., Mt. Veron. 79785.

6. Sincermeyer, M., Mamaroneck, 78844.

7. Cox, Dorothy N., Pelham. 78632.

8. Ringeley, Patricia, White Pins. 76599.

ASSISTANT SUPERVISOR OF CASE
WORK (PUBLIC ASSISTANCE),
(Prom.), Div. of Public Assistance, Dept.
of Family & Child Welfare, Dept. of
Fublic Welfare, Westchester County
1. Acocella, Nicholas, N. Rochele, 86317
2. Spar, Belle, Mt. Vernon. 85061
3. Neumann, Myra K., Larchmont, 84793
4. Rapolia, A., Mamaroncek. 83773

SENIOR INDUSTRIAL HOMEWORK IN-VESTIGATOR, (Prom.), Department of Labor

Labor

1. Hershkowitz, J., Bklyn.

2. Solomon, Herbert, Bklyn.

3. Goldberg, Irving, Jamaica

4. Dann, Louis, Bklyn.

5. Blount, Watter C., Nyack

6. Unger, Fred, Bklyn.

7. Szabo, Albert, N. Hyde Pk.

8. Caputo, Arthur J., Bklyn.

9. Berner, David, Bklyn.

10. Reichel, Abraham, Bronx

11. Dorfman, Neh, Astoria

FRINCIPAL LIBRARIAN (LIBRARY EX-TENSION), (Prom.), State Library, Dept. Of Education 1. Moebler, L. Marion, Saratoga ... 98660

SENIGR BRAFTSMAN, (From.),
Dept, Public Works
1. Cleary, Thomas M., Syracuse ... 92
2. Smith, Charles D., Rochester ... 91
3. Jensen, Norman W., Albany ... 88
4. Sikorski, Richard. Syracuse ... 86
5. Raymond, Paul G., Utica ... 86
6. Ruby, John G., Ravena ... 86
7. Kazmierczak, C. B., Albany ... 85
8. Papaeni, Jack J., Utica ... 84
9. Dowling, William, Green Lef. 84
11. Smith, Irvin W., Babylon ... 83
12. Klimcovitz, M., Albany ... 83
13. Turan, Eudolph A., Binghamton ... 83
14. Leonard Roderick, Grafton ... 82

HEAD ACCOUNT CLERK, (Prom.)
Office & District Offices, Dept. of
Works

1. Browne. Walham S., Amityville
2. Munhwitz, Joseph, Albany
3. Appleton, Harofd, Albany
4. Ahearn, Margaret, Binshamton
5. Helly, Amy C., Oriskauy
6. Smith, Leslie C., Cobocton
7. Smith, Francis B., Eden
8. Whitbeck, George, Delmar
9. McHarg, Kenneth, Albany

STENOGRAPHY

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

Celculating or Comptometry Intensive Course

BORO HALL ACADEMY

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

IBM TAB

WIRING — KEY PUNCH Intensive Training COMBINATION **BUSINESS SCHOOL** 139 West 125th Street. New York 27, N. Y UN. 4-8170

LEGAL NOTICE

CITY COURT OF THE CITY OF NEW YORK, COUNTY OF NEW YORK, COUNTY OF NEW YORK, BETTY MALKIN, assignee of CHARLES O, STURDEVANT, Plaintiff, against JOSIAH WOOLFOLK, also known as JACK WOODFORD, Defendant.
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 ten days after the service of this summons, exclusive of the day of service in case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the complaint.

daint.
Dated: New York, June 13th, 1951,
IRVING EORNBLUM, Attorney for
Plaintiff, Office & P. O. Address, 276 Fifth
tvenue. Borough of Manhattan, City of
New York (1).
To Josiah Woolfolk, atso known as Jack
Voodford, the above named defendant in
his action

Woodford, the above named defendant in this action

The foregoing summons is served upon you by publication pursuant to an order of Hon. Francis E. Rivers, a Justice of the City Court of the City of New York, dated the 16 day of July, 1951 and filed with the complaint in the office of the Clerk of the City Court, New York County, at the Courthouse, 52 Chambers Street, Berough of Manhattan, City of New York, Dated: July 10, 1951,

Yours, etc.,

IRVING KORNBLUM /e/
Attorney for Plaintiff, Office & P. O. Address, 276 Fifth Avenue, Berough of Manhattan, City of New York.

Civil Service Rights

former Deputy Assistant NYC Corporation Counsel and author of the book "Civil Service Rights," contributes frequently to the Civil Service LEADER.

Morris Weissberg

REVIEW OR APPEAL FROM DISCIPLINARY ACTIONS (Concluded from the July issue)

WHERE no specific illegal action is shown, the main questions before the Court upon review of disciplinary actions taken after a statutory hearing are whether the findings are supported by the evidence, and whether a like verdict by a jury upon like evidence would be set aside by the Court against the weight of the evidence.

However, in recent years, the Courts have been saying that they have no right to review the facts generally as to weight of evidence, beyond seeing to it that there is substantial evidence," and that "we find nowhere a grant of power to the courts to review such a determination, on the facts."
This is the "substantial evidence

rule" now generally followed by the courts. It may be summarized thus: a determination made upon evidence taken at a statutory hearing will not be annulled where it is supported by substantial evidence.

Contradictory Evidence

Where the evidence is contradictory, requiring the trier of the facts to determine the credibility of witnesses or to draw one of several inferences to which the evidence is susceptible, the courts will not substitute their judgment for that of the department head. But where the uncontradicted testimony on behalf of the accused employee refutes the charges, the hearing officer has no right to disregard such testimony merely because the witnesses have an interest in the outcome of the pro-

Civil Service Exam Preparation

Eastman SCHOOL

E. C. GAINES, A. B., Pres. Approved for Veteram
Registered by the Regents. Day & Evening.
Established 1853 Bulletin On Request 441 Lexington Ave., N. Y. (44 St.) MU. 2-3527

Secretaral, Drafting, Journalism COMMERICAL SPANISH DEPT.

Drake 184 NASSAU ST. BERMAN 3-4840 SCHOOLS IN ALL BOROUGHS

MONTHLY RATES-NO CONTRACTS

CIVIL SERVICE COACHING

Crane Engineman Navy Apprentice Boiler Inspector Staty, Engr. Elec. Sr. Staty, Engr.

LICENSE PREPARATION

Frof. Engineer, Architect, Surveyor Master Electrician, Stationary Engr. Refrigeration Operator, Portable Engr. OM Burner, Plumber, Insur. Real Estate

Drafting, Design & Math
Arch. Mech. Electr. Struct. Popographical.
Bidg. Est. Surveying. Civil Serv. Arith.
Alg. Geo. Trig. Calculus. Physics. Hydraulics
All Courses Given Days. Evenings

MONDELL INSTITUTE

230 W. 41, Her. Trib. Bldg. WI. 7-2080 Over 40 yrs. preparing thousands for Civil Service. Engrg., License Exams

LEARN A TRADE

Auto Mechanics Dieses Machinist-Tool & Die Welding

Radio
Molion Picture Operating
DAY AND EVENING CLASSES
Brooklyn Y.M.C.A. Trade School
evis Sedford Ave., Brooklyn 16. N. Y.
MA 2-1100

Study books for Apprenticeship Intern Clerk, Typist, Steno File Clerk, Housing Asst. and other popular exams are on sale at The LEADER Bookstore, 97 Duane Street, New York 7, N. Y. two blocks north of City Hall, just west of Broadway.

ceeding. In such a case, the "sub-Mr. Weissberg. stantial evidence" rule requires proof which would satisfy a fair-minded person of the guilt of the accused.

Generally, the courts will not review the propriety of the punsh-ment inflicted, that being within the discretion of the appointing officer. However, where such punishment was inflicted upon a finding of guilty of several charges or specifications, some of which are annulled or reversed upon appeal, then the punishment will also be annulled and the proceeding remanded to the department head with instructions to fix punishment oased only on the valid charges.

Appeal to Commission

Instead of bringing court proceedings, both non-veterans and veterans or volunteer firemen, etc., may appeal to the Civil Service Commission having jurisdiction over their position, when subjected to the punishment of dismissal, demotion or suspension for more than 10 days. Such appeal must be taken within 20 days after receiving written notice of such punish-

The Commission holds a hear-ing upon the appeal and may take further testimony or conduct its own inquiry into the facts. The Commission may affirm or modify the determination of the department head and may transfer the employee to another department or place his name upon a pre-ferred list for reinstatement. However, the Commission has no power to reverse the determination and direct the employee's reinstatement in the department from which he was dismissed. The decision of the Commission is "final and conclusive and not subject to any further review in any

STENOGRAPHY

80-100 WPM in 20 Lessons

Reporting, Speed Typing, Transcription FRENCH & SPANISH LANGUAGES FRENCH & SPANISH STENOGRAPHY Expert instruction Mogning — Afternoon — Evening Miss C. Payne 176 Lexington Ave. (31 St.) N. Y. C. MUrray Hill 6-2877

Mechanical-Dentistry 31st Year — America's Oldest School of Dental Technology

Approved for Veterans Free Placement Service Day and Evening Classes Now Forming, Send for free

NEW YORK SCHOOL

125 W. 31 St. N.Y.1 CH. 4-1081 138 Washnigton St., Newark MI 2-1908

Stationary Engineers **License Preparation**

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

STUDY Building & Plant Management

Including License Preparation and Coaching For Exams lassroom & Shop—3 Evenings A week mediate Enroll—Approved for Veta

AMERICAN TECH 44 Court St., Bklyn. MA 5-27-14

EXCEPTIONAL Opportunities ARE WIDELY-ADVERTISED FOR

SECRETARIES, Cur STENOGRAPHERS and TYPISTS

Courses Achieve MUMIXAM RESULTS In

BEGINNERS OF ADVANCED DAY-EVENING-PART TIME CO-EDUCATIONAL Placement Assistance

TIME | Moderate Rates - Instainments DELEHANTY SCHOOLS

Rag. by N. Y. State Capt. of Education MANNATTAN: IIS E. IS ST. — GR 3-8000 JAMAICA: 90-14 Sutphin Blvd.—JA 6-8200

Drama and Suspense Mark Fight over TWU Police Union

lice Department has become news of importance equal to that of the Korean cease-fire negotiations, the West Point exams to ease footballers in the Military Academy, and even the Hambletonian classic for three-year-old trotting horses. Some NYC newspapers wiped all t'see other subjects off their front pages, on occasions last week, to give the big play to Michael J. Quill's drive to bring NYC police-men into his Transport Workers Union, CIO. Monaghan's Stand

The police are now organized in their own line organizations, which sit extremely well with Mayor Vincent R. Impellitteri and Police Commissioner George P. Monaghan. The Patrolmen's Benevolent Association, of which John E. Carton is president, is the largest. They are independent of any international union. Never have the NYC police been members of an international union, and the Mayor and his Commissioner are determined that "it can't happen here." They say that policemen are peace officers, that they deal with human and legal rights, and must never become members of a union in which their loyalty to the department may be diluted with loyalty to a union.

Commissioner Monaghan's order amended the Rules of the department to prohibit membership in union, and required that any

Moses Sees \$100 Million Pay Increases

"Inveitable increases in the salaries of underpaid City em-ployees" will total at least \$100,-000,000, said Robert Moses, City Construction Co-ordinator. addition, more police, teachers and other employees, and expand-ed activities of a growing city, will require constantly increasing budgets. He wrote Comptroller Lazarus Joseph that the Mayor's Committee on Management Survey should concentrate on finding ways of providing the money in the budget effective July 1, 1952. Mr. Moses listed his "conserva-

tive table" of increase: Police\$16,000,000 Teachers Board of Transporta-..... 40,000,000 tion Employes 25,000,000 Park Employees 1,500,000 Water Supply, Gas and Electricity 500.000 Clerical and Stenographic Forces 3,500,000 Nurses and Doctors -.. 5,150,000 Other Professional

Forces 500,000 Welfare and Court Workers 4,350,000

and Technical

General Auto School, Inc. BROOKLYN 404 Jay St. MA. 4-4695 (Boro Hall at Fulton St.) 1206 Kings H'way DE 9-8448 (at East 12th St.)

8708 4th Ave., SH 5-3206 (Opp. Ft. Hamilton Post Office) MANHATTAN 130 E. 42 St. MU. 3-9629 important: Write, Phone for FREE book.

FREE 2 HOUR LECTURE - COLOR MOTION PICTURE

AUTOMOBILE INSURANCE Purchase of Cars Financed MAIN 2-6734

Ferdinand P. Corry, Broker All Companies - All Policies

LEARN TO DRIVE

Instruction Day & Night Car for State Examination

Times Square Auto School Bway. Bet. 66th & 67th St., N.Y. TR. 7-2649

body has withdrawn his applica-tion, that the TWU has thousands tion, that the TWU has thousands of membership requests from policemen, that Local 240 is going to get a charter, and the movement will go underground, if necessary, and succeed despite the Mayor and his Commissioner.

Intensity of Battle Soars
The battle — and it really is a battle, one of growing intensity — is now in its court stage. The TWII has challenged the legality

TWU has challenged the legality of the Commissioner's no-union order and the legal reasons he gives for being able to make it stick. The case was argued yesterday in the Supreme Court, New York county. Previously the con-flict passed through the two other stages; mutual threats and partial appeasement. Commissioner Mon-aghan threatens any offenders of his amended Rule with punishment, though he doesn't say what punishment, while Mr. Quill threatens to grant a charter to the police union without delay and go underground, if necessary, fighting a resistance war against what he calls the dictatorial powers that be. The part appeasement consisted of the Board of Estimate's vote reducing the pension contributions of police and firemen toward their retirement allowance, an action taken some months after the Council passed a bill to that effect, which re-Mayor's signature, to be effective. The Board's delayed vote hap-pened just after the NYC administration announced its policy of lashing out against any police union, and Mr. Quill immediately claimed credit for the pension liberalization. However, other organ-izations, like the Patrolmen's Benevolent Association and the Uniformed Firemen's Association, said final insistence on immediate and

favorable action.

AFL Joins Attack on Monaghan

Not only the public, but other unions than the TWU got excited. The AFL had announced that it would try to organize the police. Then came the no-union order directed against Quill's efforts, though bearing no mention of him or his union. Immediately the AFL leaped to the support of the CIO with which it still intended to

Westchester County

Here is a news budget from another Civil Service Employees Association group:

A MEETING of the board of directors ofg the Westchester County Competitive Civil Service Association was held on Thursday, August 2. A large attendance was present. The accelerated campaign for increasing the Association's membership was discussed along. with the full cost-of-living adjustment won for most County em-ployees on July 1. Disposition was made of the cases of members holding life and accident insurance policies who have not paid cur-rent dues, and other insurance

matters were reported upon.

A resolution was forwarded to the Board of Supervisors requesting an increase to eight cents per mile in the mileage allowance to employees using their own cars on County business. This would put the County in line with the action recently taken by State Comptroller J. Raymond Mc-Govern.

GLASSES • Near Vision · Far Vision

· Bifocals

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 Sta. SU 7-4325

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

who so applied withdraw their applications. Mr. Quill said that no- The AFL had some relations indi-The AFL had some relations indirectly with police line organiza tion in the past, but Mr. Quill had started an attempt to get the PBA into the TWU as a unit as long ago as last February. In April, when convinced some other method would be more produc-tive, he started his own organizing drive.

4 Firemen's Promotion Case in Court

The case of the four NYC firemen, suing to make their promotion to lieutenant stick, will be heard today (Tuesday) in the New

York County Supreme Court. The Civil Service Commission certified eligibles for promotions to lieutenant, but three hours af-ter 153 were sworn in, sent the Fire Department new standings for 14 men who had the same score. The Commission said that through a clerical error eligibles with equal score had not been placed on the list in the order of their seniority of service, the means used for breaking ties. Seven eligibles who protested they should have been certified called this fact to the Commission's attention, but the amended names did only four any possible good.

The four first sworn in were independently celebrating when they got the bad news. They quickly hired a lawyer who on Saturday got a court order restraining the revocations and any replacements of the four pending the court hearing today. But Chief of Department Peter Loftus had sworn

in four replacements late Friday. On Sunday the lieutenant list expired. A special meeting of the Board of Estimate was asked by the four litigants, to vote four extra lieutenant jobs as a solution, but calling a session on Saturday night or Sunday was announced as impracticable.

LEGAL NOTICE

HEATING WORK
KINGS PARK STATE HOSPITAL
KINGS PARK, N. Y.
NOTICE TO BIDDERS

KINGS PARK, N. Y.

NOTICE TO BIDDERS

Sealed proposals covering Heating Work for Reconstruction of Boller Settings, Boifers Nos. 1. 2. 3, and 4. Power House, Kings Park, State Hospital, Kings Park, N. Y., in accordance with Specification No. 16805, and accompanying drawings, will be received by Henry A. Cohen, Director, Bureau of Contracts and Accounts, Department of Public Works, 14th Floor, The Governor A. E. Smith State Office Building, Albany, N. Y., on behalf of the Department of Mental Hygiene, natil 2:00 o'clock P.M., Advanced Standard Time, which is 1:00 o'clock P.M., Eastern Standard Time, on Wednesday, September 5, 1961, when they will be publicly opted and read.

Each proposal must be made upon the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made payable to the State of New York, Commissioner of Taxation and Finance, of 5% of the amount of the bid as a suaranty that the bidder will enter into the contract if it be awarded to him. The specification number must be written on the front of the envelope. The blank spaces in the proposal, Proposals that carry any emissions, erasures, alterations or additions may be rejected as informat, Successful bidder will be required to sive a bond conditioned for the faithful performance of the contract and a spearate bond for the payment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract and a spearate bond for the payment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract and a spearate bond for the payment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract and a spearate bond for the payment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract and a spearate bond for the payment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract. Corporations submitting proposals shall be authorized te do business in the State of New Tork, Drawings sum of 100% of the amount of the contract. Corporations submitting proposals shall be authorized to do business in the State of New York. Drawings and specification may be examined free of charge at the following offices:

State Architect, 276 Broadway, New York City.

State Architect, The Gov. A. E. Smith State Office Bidg., Albany, N. Y.

District Engineer, 109 N. Genesce St., Utics, N. Y.

District Engineer, 301 E. Water St., Syracuse, N. Y.

District Engineer, Barge Canal Terminal, Rochester, N. Y.

District Engineer, 65 Court St., Buffalo, N. Y.

District Engineer, 65 Court St., Buffalo, N. Y.
District Engineer, 30 West Main St., Hornett, N. Y.
District Engineer, 444 Van Duzoe St., Watertown, N. Y.
District Engineer, Pleasant Valley Road, Pourhkeepsie, N. Y.
District Engineer, 71 Frederick St., Binghamton, N. Y.
District Engineer, Babylon, Lous Island, N. Y.

N.

District Engineer, Babylon, Long Island, N. Y.

Kings Park State Hospital, Kings Park, N. Y.

Drawings and specifications may be obtained by cathing at the office of the State Archete, The Governor Alfred E. Smith State Office Building, Albany, N. Y. and making deposit of \$20,00 for each set or by malling such deposit to the Bureau of Contracts and Accounts, Department of Public Works, The Governor Alfred E. Smith State Office Building, Albany, N. Y. Checks shall be made payable to the Department of Public Works, Proposal blanks and envelopes will be furnished without charge.

DATED: 8-3-51

EDITORIAL

It's Fine to Widen Job Competition

N ITS Junior Scientist and Engineer exam the U.S. Civil Service Commission recently relaxed the minimum requirements. For most of the options no college degree is required. Broadening of the base of open competition will allow many more candidates to compete who will make worthwhile Federal employees.

In too many exams, not only Federal ones, either, a college degree has been required, although the jobs were not scientific, professional or cultural.

In other ways minimum requirements are too severe; more confidence should be placed in the exam itself.

Question: How would a post office clerk or carrier feel, for instance, if the Government that doesn't pay him enough to enable him to send even one of his children to college, unnecessarily prevents the child from working for that same Government because he hasn't a college

Private Industry

tion Mechanic, \$1.28 hr., 1. (a) High School Teacher, \$3100 yr., 1, male, Industrial Arts, Science, Social Studies. (b)

Grade School Teacher, \$3100 r., 1, female, 3rd grade. (b) Clerk-Typist, \$2,450 yr., 1. (b)

NIAGARA FALLS Plasterer, \$2.64 hr., 2. (a)

NORWICH Tool Designer, \$75-\$100 wk., 1.

Auto Mechanic, \$60 wk. min. start, 1. (a)
Tool & Die Maker, \$1.65 up per hour plus OT, 2. (a) Radio Mechanic, \$1.25-\$1.40 hr., 1. (a).

NYACK Biological Chemist, \$62.50 wk., 2. (b) Veterinarian, \$3,200 yr., 1. (b) Biologist, \$250-\$325 mo., 2. (b) Structural Draftsman, \$55.10

wk. 1. (b)
Maintenance Mechanic, \$60-\$75 wk., 1. (a)

PLATTSBURG Bricklayer, \$3.00 hr., 6. (a) Radio Engineer, \$52 wk. start, 1, FCC license. (b)

Tool and 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) Radio Repairman, \$1.66 hr., 20. (a)

SARANAC LAKE Radio Engineer, \$52 wk., 1,

Glassblower, \$50 wk. plus comm., 1. (a) Santa Claus, \$50 wk., 1, grow natural white beard. (b)

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, \$1.77\\(\frac{1}{2} - \frac{1}{2} - \frac{1}{2} \) hr. plus shift diff.,

Toolmaker, \$1.88-\$2.04 1/2 plus shift diff., 75. (a) Lay-Out Man, \$1.77-\$2.00 hr., 5. (a)

Laborer, \$1.12-\$1.39 hr. start, 700, unskilled jobs, (a)
Arc Welder, piece work, av. \$1.75-\$2.00 hr. plus bonus for shift, 10. (a)

SYRACUSE 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)
Molder, Floor, Bench, Squeeze,
\$1.07-\$1.45 hr. plus pee. 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) Plasterer (Construction), \$2.50 hr., 10. (a) Auto Mechanic, \$65.80 wk., 1.

Auto Body Repairman, \$60 wk. up, 3. (a) Finish Carpenter, \$1.75-\$2.25 hr., 10, own tools. (a)

Tool Designer, \$320-\$500 mo., 1,

WARSAW Ass't Foreman (Foundry), \$350

WATERTOWN Bricklayer, \$2.75 hr., 25. (a) Plasterer, \$2.75 hr., 25. (a) Tool Designer, \$5,000-\$8,000 yr.,

Chapter Activities

bel and Joseph Szirmai, are new physicians on the medical staff. Dr. Petella was transferred from Rochester State Hospital. The Village Green employees

held their annual picnic at Long Point. This is one of the annual picnics of the Colony which proves very enjoyable for the employees, Mrs. Joyce Litteer has resigned from her office duties.

Arlo Bennett entertained the cook's staff with a picnic at his home in Geneseo. It was greatly appreciated by his co-workers.

Mr. and Mrs. Chas. Gullo and daughter have just returned from a week's vacation in Washington, D. C.

Mt. Morris

MEMBERS of Mt. Morris Tuberculosis Hospital chapter, CSEA, at Murray Hill enjoyed a picnic at Long Point Park, Conesus Lake. More than 150 were present. Mrs. Benjamin Hoagland was chairman and deserves much credit for the

Grace Longhurst, director of nursing, is on vacation.
On the sick list: Mrs. Skou, Craig Herrington, W. H. Staley and Mrs. Irene Lavery. We wish them a speedy recovery.

them a speedy recovery. Charles Constantine, pharmacist, suffered injuries last week when his car was struck by a

Plans are being made to hold clambake in the near future Frank Nicastro is in charge. Carl Freitag, bacteriologist, and

Philip Lopez, senior stationary engineer, are new employees.

Mrs. Lucille Keating has re-

sumed her duties after a recent

Auburn Prison

KENNETH WARD was elected president at a recent meeting of the Auburn Prison chapter, CSEA, held at the Utopia Club, Auburn, He was presented to the members as the new president by John Mul-

laney, past president.

The other officers elected were
William Churchill, vice president; Don Wilson, treasurer, Marshall Hawley, secretary, and Lew Ham-ilton, Tom Nugent and Frank Marshall, executive committee.

Two past presidents, Harry Dil-lon and Mr. Mullaney, will assist Mr. Ward in his work and help familiarize him with the duties

of the position.
William F. McDonough, executive assistant to the president of the CSEA, was the principal speaker.

Assistant Foreman Study Material for NYC Test

The following is the third consecutive installment of study material prepared by The LEADER, with the aid of some information supplied by the NYC Department of Sanitation, for the exam for promotion to Assistant Foreman. For this test 3,780 applied. The written test will be held on Wednesday, September 19, and there will be a weekly installment until will be a weekly installment until September 13, the day before the

The seven advantages of a mechanical sweeper are:
1. Increase the effectiveness of

its street sweeping force 2. Performs a day's work equi-valent to that of seven hand sweepers

3. Averages 15 miles of curb sweeping for an eight-hour shift
4. Is well suited for cleaning arterial highways

5. Reduces street sweeping costs 6. Is highly effective in the al-ternate-side-of-the-street park-

ing program
7. Reduces the number of accidents to sweeping personnel

Hand-Flushing

The standard operating procedure for hand-flushing follows: 1. Clean the street of coarse dirt

by panscraping. 2. Unreel hose full length 2. Unreel hose rull length 3. Place hose carriage away from

4. Clean hydrant barrel. Open hydrant gradually and let water flow a few seconds

5. Insert washer in coupling and couple hose to hydrant as tightly

as possible
6. Place a spray shield over coupling to prevent spraying pedestrians

7. Keep kinks out of hose 8. Turn hydrant key to right (clockwise), turn water on gradually to prevent injury to nozzle

9. Straddle hose until stream is steady, and direct water toward

10. Loosen heavy portions of dirt by sprinkling; clean off coarse

11. Direct stream to strike pave-ment about six feet from nozzle 12. Keep nozzle moving from center to curb

13. Flush with wind and grade, no matter how slight 14. Flush with grain of block

pavement

15. Drain hose of water (especially before winter storage) 16. Coil hose on carrier with

keener this week as the Govern-ment and Civic Employees Or-

ganizing Committee, CIO, starts

a new drive for members, while the Correction Officers Benevo-

lent Association presses its request to the Transport Workers Union for a meeting with TWU officials to discuss affiliation. The TWU is also a CIO affiliate.

The GCEOC announced that it

has been organizing correction of-ficers for quite a while and that it has a good representation of

them in its Amalgamated Local 370, of which Frank E. Smith is

One CIO Group Warns

Raiding Sister Union

TWU, Also CIO, Against

Competition for membership of conferences with department from among correction officers officials, who recognize us as the employed by NYC is to become CIO union of correction officers.

Robert E. Brady, recently elected president of the correction officer the COBA, said: "The COBA is

group in the GCEOC, said:

"We have been gaining ground steadily in the Department of Correction and have had a number ing conditions of its membership."

Complete Guide To Your Civil Service Job

Get the only book that gives you (1) 26 pages of sample civil service exams, all subjects; (2) requirements for 500 government

tobs; (3) information about how to get a "patronage" leb-without

taking a test and a complete listing at such lobs; (4) full intermeion about veteran preference; (5) fells you how to transfer from one lob to another, and 1,000 additional facts about government

lobs. "Complete Guide to Your Civil Service Job" is written to you can understand it, by LEADER editor Maxwell Lehman and general manager Morton Yarmon. It's only \$1.

nozzle end on outside.

Machine-Flushing

Climatic conditions, time, and traffic have a bad affect on machine-flushing operations.
When assigning flushers

When assigning flushers to routes, watch climatic conditions. Flushing conditions are not permitted unless prevailing temperatures exceed 32 degrees F. To flush streets when pervailing temperatures are 32 degrees or lower would create an icy condition. Likewise, flushers are not assigned during flushers are not assigned during a heavy rainstorm. In any case, an assistant foreman should be guided by the current weather forecast when planning flushing assignments.

Flushing operations are expedited and produce the best results if conducted during those hours when pedestrian and vehicular traffic and the prevalence of parked cars are at a minimum

The flow and density of vehicular traffic hamper flushing opera-tions in proportion to the conges-

What Makes Work Harder Some things that hinder

sweeper in his work and how they affect his efforts:

1. Belgian and wooden block pavements, if sticking up, stop the

use of a panscraper.

2. Traffic makes you watch every step and slows progress of sweeper.

3. Parked cars make it hard to remove litter under cars.
4. Open air market streets are

always littered. 5. Excavations dirt washed by rain over a wide area slows you

down.
6. Elevated structures have dirt around base of pillar.

Sizing Up Sweeper A section officer would appraise the work of a sweeper assigned to work in his section as follows:

1. Patrol the sweeper's route 2. Note bad conditions, such as excavations, constructions, street encumbrances, etc.

3. Note the number of dirt cans

5. Consider the number of com-

plaints 6. Compare with work of sweepers previously assigned to route
7. Note the appearance of the route.

Planning Collection In planning a collection route

We have solidly established our-selves and will initiate a full-scale

Mr. Smith commented for the GCEOC: "We are confident that the TWU will not raid the jurisdiction of a sister union."

COBA Seeks Light

Up to presstime the TWU had taken no action on the applica-

taken no action on the applica-tion by the COBA for a con-ference. The COBA had sent a letter to Michael J. Quill, presi-dent of the TWU international, stating that they wanted to learn what he and his TWU could do

organizing drive."

2. Seasonal variations

3. Density of population, nationality, and habits
4. Traffic conditions, main or secondary arteries, street impedi-

5. Personnel and equipment on 6. Disposal facilities and truck

7. Hours best suited for collec-

8. The necessity for daily or triweekly service
9. The amount of street dirt and

dirt stops along proposed route
10. Time consumed in loading,

traveling, etc.

The seasonal variations in the output of material confronted by the department are:

Minimum
June 1—Oct 1
Dec. 1 — May 1
Nov. 15—May 1
Nov. 1 — Apr. 1 Material Rubbish Sweepings

In regard to trade waste, the duties of a section officer are:

1. Become thoroughly familiar with general orders and notices pertaining to trade waste

2. Survey section to determine the location of trade waste premises.

3. Compile and keep a present-ably up-to-date list of trade waste premises located within his sec-tion boundaries

4. Call the listing to the attention of his subordinates on the 1st and 15th of each month and enter and sign a statement to this effect in the daily blotter
5. Instruct his subordinates that

under no circumstances are listed premises to be given collection

6. Advise his district superintendent through prescribed forms of the listed premises

7. Re-survey the locations at

The Voice of or piles made 4. Estimate the time required to clean the specified area Speaks Up

The author of the following discussion attained 39 years of NYC service on Sunday, August 5. He is an administrator in the Department of Sanitation.

By HARRY R. LANGDON

IT IS APPROPRIATE to look back over the years, after one has spent a long time in public employ, see what has happened and possibly estimate what should or could happen for the senefit of the employees and the public.

Your July 31 issue brings up some likely topics.

Should provisional experience count? It is an unfair practice, when an overall survey is made. After learning that a provisional was holding an examiner's job, I decided to take an exam to fill that place. Some of the able ac-

tive administrators came from that open-competitive list. Uniforms, But Not for All

Should public employees wear uniforms? Only if they are rendering that type of public service that requires particular identification. Let the uniforms be worn by the nurses, policemen, firemen, correction officers and the like, and such apparel will aid all concerned, but complete regimenta-tion must be avoided. We're all leaning too far to the left now.

Why not review the weakness the administrative system? Many good suggestions came from the various Mayor's Committees. Why must a man go from Grade 1 to Grade 5 and keep on doing exactly the same work in all grades? Why can't we provide governmental supervisory advance courses?

Penalty for Declinations

I see that NYC plans to stiffer the penalty of eligibles who de-cline offers of appointment. It's about time. When an eligible is appointed an Iron Curtain is dropped. Advancement opportunity usually exists only in the de-partment to which he has been appointed. If eligibles can keep on declining until they get appointed to a department that offers the fastest promotio nopportunities, then it is necessary, as compensa-tory action, to lift the Iron Curfastest promotio nopportunities, then it is necessary, as compensatory action, to lift the Iron Curtain, and end the departmental lines of promotion.

Special discents on famous makes of plants and musical instruments. Jack Kahn Music Co., Inc., 315 W. Sunrise Highway, Freeport, New York. Freport 9-2313. lines of promotion.

Average output of household least monthly and keep lists cur- bones, rent

8. Prepare on the first of each month the necessary forms and note thereon changes, such as additional trade waste premises that have ceased to be trade waste premises, or, if there are no changes, to note none

In supervising collection service,

you are held up by:
1. Loitering or absence from
post of duty of one or more of crew

2. New or inexperienced operators or loaders

3. Lesser output of material, thereby increasing the time to

4. Loose refuse
5. Greater number of street

Low		Maximum .	_	High
Aug.	-	Dec. 1-Apr. 1		Jan
Feb.		May 1-Dec. 1		June
Feb.		May 1-Nov.15		June
		Apr. 1-Nov. 1	1	

6. Diversion of trucks from one

disposal point to another
7. Abnormal street conditions,

e.g., excavations or repairs 8. Inclement weather — freezing, temperatures, etc. 9. Icy streets or snow banks along the curb

10. Unusually heavy output of

ashes 11. Mechanical failure of collec-

tion trucks 12. Abnormal traffic conditions

due to congestion, fires, etc. For issuing permits the Department of Sanitation classifies the vehicles bodies according to the type of material carried. The different classifications and the

scope of work

(a) Class 1. Transportation of garbage or rubbish, or garbage

and rubbish
(b) Class 2. Transportation of

ashes or manure
(c) Class 3. Transportation of materials (other than manure and those comprehended in Class 4. solely in the business operations of the owner of the vehicle.

(d) Class 4. Transportation of dead animals, non-edible fats,

Interior Decerator, having seems to Factory Showrooms, can save you up to 40% an your purchase of furniture. For full information without obligation. Visit or Phone:

Murray Hill 2-2220 Save Money on Furniture DAVID TULIS

192 Lexington Ave. (at 32nd St.) N.Y.C.

ment M. Y. Furniture Exchang say Terms Arranged

hoofs, and other refuse parts of animals, raw hides or uncured skins

(e) Class 5. Transportation of night soil, contents of cesspools, septic tanks, sinks, privies or vaults or other noxious, contam-inated, or polluted liguids (f) Class 6. Transportation of

swill.

Word's Meaning Some questions involving the meaning of words will be ex-pected. The words listed below frequently appear in official or-

ders, directives, reports of opera-tions, surveys, Civil Service examinations, etc.: compare — criticize — justify Define — explain — illustrate

- list - outline - prove - state summarize.

Compare. Set items side by side and show how they are the same

or different. Criticize, Point out the strong or weak points. Criticism doesn't mean it must be unfavorable com-

ment. Justify. A brief statement giving reasons for your answer.

Define, State the meaning of

the word to be defined. Don't discuss in detail. Explain. Tell how and why.

Illustrate. Give an example. No List. Write only the names or topics. Don't discuss or illustrate. Outline. Give the main points

only, short, snappy.

Prove. Support your opinion with arguments.

State. Express your ideas brief-Summarize. Sum up the main

Another installment next week).

COMPARE OUR PRICES!

WE BEAT COMPETITION

REFUND GUARANTEED IF ANYONE CAN BEAT OUR PRICE ON DAY OF PURCHASE

NEW APPLIANCES

Gas Ranges \$44.90 42" Sink & Cabinet ... \$49.90 54" Sink & Cabinet . . \$64.90 Automatic Washers . \$144.90 Refrigerators\$149.90 Auto-Dish Washers ...\$154.90

Open Evenings Till 10-Wed. 6

A & B 1608 Coney Island Ave.

NA VARRE 8-3500

READER'S SERVICE GUIDE

ATTO

Everybody's

Household Necessities

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

PANTS OR SKIRTS

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

PANTS MADE TO ORDER.
From our choicest Woolens, \$11.90
With Your Material, \$4.92. Gabardine
Stacks from Stock, \$5.90. Smoothe
Pants Co., 52 W. 21 St. NYC. CH 2-6112

Typewriters

TTPEWRITER SPECIALS \$15.00, All Makes Rented, Repaired, New Portable. Easy Terms. Rosenbaum's, 1582 Broadway Brooklyn, N. Y.

TYPEWRITERS RENTED For Civil Service Exams
We do Deliver to the Examination Rooms ALL Makes — Easy Terms ADDING MACHINES MIMEOGRAPHS INTERNATIONAL TYPEWRITER OG. 240 E. 86th St. RE 4-7900 N. F. C. Open III 6:30 p.m.

Musical Instruments

Knitting

We can take care of your knitting prob-lems. Free instructions. KING SISTERS

296 let Ave. nr. 14th St. GR 5-7079, MYC Television Repairs

Luggage

Acorn Leather Goods Mig. Co. Empert Repairing, Luggage, Brief Cases, Zippsra, etc. Prompt Service. Luggage at Factory Prices, 62 E, 12th St. nr Erdwy. New York City.

WHOLESALE TV SAME DAY Picture Tubes at Wholesale Prices
Low Cost Antenna Installation
\$ a.m.-11 p.m., including Sundays
Broax, Man., Pityn, Queens, L. I.
SUTTER TV - PResident 4-6700

Hotels

COLBORNE HOTEL NEW MANAGEMENT
In the heart of Greenwich Village
Fermanents and transits accommodated
at reasonable rates. Near all embways.
79 Washington Place, NYC GR. 7-1406

Photography

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

CITY CAMERA EXCHANGE

11 John St. N. Y. 01 9-2956

Health Services

WHEN everything else fails, try KOREX for Athlete's foot, 50c Bottle, Write or Phone Jackson Sq. Pharmacy 302 W. 12th St., N.Y.C., WA 9-7527.

MEN, Blood Donors IMMEDIATE PAYMENT HOSPITAL, 196th ST & BWAY N.T.C. Mon. > Sat., 10 A.M. NOON Mon. to Fri. 2 P. M. 3 P.M.

Let's try citywide promotion examinations, but only after we have trained our employees as administrators and supervisors.

Boarding

Boarding

FOR EVERYTHING IN TROPICAL FISH

America's Newest Accuarlum
HOME TROPICAL FISH.

Tray Service, Nurse, Fishing, Swimming.

Reasonable — NI 8-2974

GB. 3-6028

LEADER BOOKSTORE

97 Duane Street, New York City

Please send me immediately a copy of "Complete Guide to Your Civil Service Job" by Maxwell Lehman and Morton Yarmon. I exclose \$1 in payment, plus 10c for postage.

Address

Beautiful Catskill Mountains in SEPTEMBER - OCTOBER Drive Up Spend A Week Or Weekend, Write Now For Full Particulars

State and County Eligibles

1. Lempert, Joseph, Bronx 88352
3. Troy, Victor G., S. Ozone Pk 88023 3. Welle, Abraham, Bronx 87620
3. Wolfe, Abraham, Bronx87620
4. Sakowitz, Eve. Bkfyn 87466
5. Pirk, Herbert, Bronx
6. Malovich, Blanche, NYC 87122
7. Jacobs, Herbert, Bklyn 86844
8. Rosenheid, Lester, Bronx 80015
8, Rosenfield, Lester, Bronx
11, Schwartz, Kate, Woodside 84305
12, Friedman, Helen, Bronx84083
13, Cohen, Anne, Bleign,
14. Connetly, William, Bklyn, 82001
15 Markowitz Buth NVC 80855
15. Markowitz, Ruth, NYC 82855 16. Levine, Pauline, NYC 82174
17. Finegold, Abraham, Bklyn 82103
18. Berkowitz, Dina, Bklyn 81913
18. Berkowitz, Dina, Bklyn
20. Moglia, Sarah, Jamaica 80243
ASSOCIATE COMPENSATION CLAIMS EXAMINER, (Prom.), New York Office,
EXAMINER, (Prom.), New York Office,
The State Insurance Fund, Dept. of Labor
1. Greenfield, Murray, Astoria 96818
2. Dissin, Benjamin, Bronx 95248
3. Teitelbaum, Simon, Bklyn 94103 4. Jacobs, George M., Bklyn 93614
4. Jacobs, George M., Briyn 93614
 Hochbaum, Joseph, Bklyn
7. Horn, Sidney, Bronx
8. Sherris, Abraham, Bronx 02393
9 Tappenhaum Al Oucena Vis 00168
10 Klein Morris J. Levittawn 92058
10. Klein, Morris J., Levittown 92058 11. Shapiro, Samuel, Bklyn, 91570
12. Sternberg, T., Bklyn
13. Blatt, David B., Bronx 90800
13. Blatt, David B., Bronx 90800 14. Warm, Bert H., Bklyn 90497
15. Wiesenfeld, Morris, Bronk 90385
16. Peck, Benjamin, Bklyn,90187
17. Suess, Alexander, Bronx 90049
18. Serebrinsky, I., Bronx 89822
17. Suess, Alexander, Bronx
18. Serebrinsky, I., Bronx. 89822 19. Moftey, Martin M., Bklyn. 89700 20. Weisband, Philip, Bklyn 89608
18. Serebrinsky, I. Bronx 89822 19. Mofter, Martin M. Bklyn 89700 20. Weisband, Philip Bklyn 89608 21. Lemus Joseph Bklyn 89503
20. Weisband, Philip, Bklyn
20. Weisband, Philip, Bklyn 89608 21. Lemus, Joseph, Bklyn 89502 22. Lane, Harris H., Bklyn 89502 23. Rieder, Abraham, Bklyn 89216 24. Slutsky, Nathan, Bklyn 88708 25. Clack, William, Merrick 88458 26. Baxter, Sol. Bronx 88458 27. Parnes, Morton, Bronx 88073
20. Weisband, Philip, Bklyn 89608 21. Lenus, Joseph, Bklyn 89503 22. Lane, Harris H., Bklyn 89592 23. Bieder, Abraham, Bklyn 89216 24. Slutsky, Nathan, Bklyn 88708 25. Clack, William, Merrick 88458 26. Baxter, Sol. Bronx 88458 27. Parnes, Morton, Bronx 88073 28. Halbern, Albert, Bklyn 8797a
20. Weisband, Philip, Bklyn 89608 21. Lemus, Joseph, Bklyn 89503 22. Lane, Harris H., Bklyn 89502 23. Hieder, Abraham, Bklyn 88216 24. Slutsky, Nathan, Bklyn 88793 25. Clark, William, Merrick 88458 26. Baxter, Sol. Bronx 88458 27. Parnes, Morton, Bronx 88073 28. Halpern, Albert, Bklyn 87976 29. Sehechter, Abraham, Bronx 87914
20. Weisband, Philip, Bklyn 89608 21. Lenus, Joseph, Bklyn 89503 22. Lane, Harris H., Bklyn 89592 23. Bieder, Abraham, Bklyn 89216 24. Slutsky, Nathan, Bklyn 88708 25. Clack, William, Merrick 88458 26. Baxter, Sol. Bronx 88458 27. Parnes, Morton, Bronx 88073 28. Halbern, Albert, Bklyn 8797a

ASSISTANT UNDERWRITER, (Prom.),

..78908 SENIOR DRAFTSMAN, State Departments

1. Russell, John P., Syracuse ... 100368 2. Perras, Armand E., Averil Pk, 97500 3. Ruby, John G., Ravena 96000

LUM POIL "MORE THAN JUST A RESORT" All 'round - Year 'round

Vacation Spot FREE INSTRUCTION in swimming, teenis; art, acts & crafts social, square & folk dancing.
GOLF PRO IN ATTENDANCE:

rectice cage, driving range and
putting green.
ree Transportation to nearby golf
PLANNED ENTERTAINMENT
Write for folder No. 5

NEW WINDSOR, N.Y. Tel. Newburgh

4. Casner, Carl, Gardenvile
5. Jakubowski, R. P., Utica
6. Bonington, Howard, Bldyn
7. O'Beien, Timothy V., Rochester
8. Clark, Sidney J., Albany
9. Hay, Richard A., Baldwinsvl
10. Salisbury, Bernard, Liverpool
11. Roth, Louis H., Pkeepsie
12. Tramazzo, Rudoiph, Syracuse
13. Brogan, Philip J., Binghamton
14. Clark, Carl D., Coxsackie 87849

SEPTEMBER-OCTOBER

VACATION \$25 BARGAINS FOR TWO KLEIN'S BUNGALOW COLONY MONTICELLO 6, N. Y. Phone 1473W 15. Gulli, Joseph M., Troy
16. Bachteler, Watter, Watervliet
17. Mrzilkar, Edward, Ulica
18. Wiesner, John C., Albanz
19. Kerl, Walter B., Watervliet

BUDGET WISE VACATIONERS

Here's your opportunity to enjoy an unusual vacation at beautiful Camp Beacon overlooking the Hudson. All athletic facilities: natural swimming pool; excellent cafeteria; beautiful grounds. For full information write ABE SCHENDLER, CAMP BEACON, BEACON, NEW YORK, or call New York Phone STERLING 3-9186.

Under New Private Management.

FARM AND

COTTAGES WINDHAM, N. Y. - - - 80 YEARS IN SAME FAMILY

176 acres in which to roam or relax, located high in the mountains, 1,700 feet elevation. Home cooked food, Comfortable rooms, all with hot and cold water, Modern conveniences, Television, Shady lawns, porches, Shudleboard, tennis, Within walking distance of village and churches.

Write for Booklet AUDREY and EVA MOORE Accommodates 50 — Rates \$34 to \$38

HUNTING SEASON OPENS OCTOBER 15 HEADQUARTERS FOR HUNTERS

Excellent accommodations, all modern improvements, heated, showers, excell food served country style. Fine trails for all game. Guides available. We cater to hunting groups. Write now for reservation, reasonabe rates.

McNaughton

"The Right Resort for FUN 'n' SPORT"

HUNTERS

WELCOME

GREENVILLE 8, NEW YORK

GREENVILLE 5-4588 In the Catskill Mountains

• The modern resort in the

COCKTAIL LOUNGE

Dancing Nightly

All sports including Handball, Tennis, Shuffleboard, Ping-Pong and a regular Baseball Diamond, Concrete Swimming Pool. Free Movies. Television.

FALL RATES SPECIAL

WRITE FOR BOOKLET

FORMERLY THE GREEN LANTERN excellent home cooking. Choice wines and liquors. Meals served all day. Modern Bungalows at monthly or season's rates. Telephone Greenwood Lake 7-8572

UNDER NEW MANAGEMENT

Heart of the Catskills with beautiful lawns and shade trees, where you will enjoy every minute of your vacation or Honeymoon. Garden-fresh vegetables - and all farm products served at our tables All conveniences, comfortable beds, innerspring mattresses. Running water in all rooms.

> RIDING AND ALL CHURCHES NEARBY

The RAMBLER

MR. & MRS. JOHN HUGHES

Leeds, Greene Co., N. Y.

TEL. CATSKILL 927.J.1

A FAMILY PLACE

OPEN ALL

YEAR

PARADISE CABINS Day of West

LEEDS, NEW YORK

On Rt. 23 & 145, 2 mi. W. of Catskill, N. Y. modern cabins, 3 doubles, 4 singles. All heated and have hot and cold showers, toilets, innerspring beds, screened in porches. Set well back from road, broad lawns. Restaurant and bar. Games on premises, swimming, boating and fishing nearby. Open for hunting and ice fishing. Ski facilities nearby. Churches.

HEATED & INSULATED FOR JUMMER — WINTER

Resort Directory

New York

BARLOW'S Hot-Cold Water All Roomes Tennis, al ing. Casino, Orchestra Horses, Chure Booklet. \$39. Up. Tel. Freehold 7313.

BUTTERNUT FARM Freehold, N. Y. Excell, food, own farm products.

Modern impts. Airy rooms. Amuse, swim on premesis. Write for Booklet

MANITOU LODGE & RANCH Phone 4-8377 Garrison 8, N. Y. **FULL SEVEN DAY VACATION \$42**

Non-riders 35 miles of picture-sque trails Swimming pool, square dancing, archery, tennis, badminton, horseshoes, hiking, picnics, softball, volleyball, bar; wholesome food, good horses always available, Single clientele, Write for booklet,

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

JOE'S MT. VIEW FARM Catskill, N. Y., P. O. Box 61. Excellent Italian American Culsene, Excellent home cooking, All modern, churches, private swimming pool. Dancing nightly Coektail lounge. All nodern, churches, private swimming sports, Write for biffet. Rates \$35-\$38.

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

KIAMESHA LODGE & COUNTRY CLUB Riamsha Lake N. Y. free sports, new playhouse, free dance instruction. Dietary Laws, Childrens' day camp

KLEIN'S HILLSIDE Parksville, N. Y. Tel, Liberty 1183. All sports, horse-golf, American and Rumba bands. Dietary Laws.

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

NEW ROXY HOTEL Loch Sheldrake, N. Y Tel, Hurleyville 120, All music and dancins nitely, deluxe rooms with private baths and showers Supervised day camp with full size kiddle pool, Dietary Laws

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

SACKETT LAKE LODGE on beautiful Sackett Lake, Monticello, N. Y. Tel. 2255, all sports, free boating, dancing, T.V., entertainment par and grill children's day camp. Dietary Laws

SMITH'S ADARE MANOR, Puriling, N. Y. Phone Cairo 9-2467. Old tale, fashloned American meets. Hot and cold water, fat, pool, all sports, near churches, Reasonable rates. Write or phone.

Pocono Mountains, Pa.

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

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

Connecticut

LEVY'S GRAND VIEW HOTEL Colchester, Conn. Tet. 341. all sports, private lake and beach, fishing, boating, entertainment, 2 orch., T.Y. and card room, children's day camp. Dietary Laws.

SEPTEMBER AT IT'S BEST

Riedlbauer's Ravine House

Be At Home Away from Home Excellent German-American cooking, all modern improve-ments, tennis, all sports, concrete swimming pool for quests only, marked trails thru our endless Fine Forrest, spacious lawn and verenda, airy rooms, showers, all churches. Write. Mr. and Mrs. Fred Schoeler, Round Top. N. Y. Tel. Caire 9-9584

HARMONY LODGE ACCOMMENTED
Good home cooking and baking, fresh eggs, milk, butter, poultry, garden fresh vegetables served. Large airy rooms, hot & cold running water, spacious sun porch, lawns, besutiful trails for hiking, bathing on premises. Ideal for a restful vacation. Reasonable rates. All Churches. Write for Booklet.

Mrs. Retty McGowan

CATSKILL, Mrs. Betty McGowan Box 122, R.D. 1 **NEW YORK** PALENVILLE 3478

RUSHBROOK LODGE

PLATCLOVE MT. WEST SAUGERTIES, **NEW YORK**

Excellent German-Amer. cooking, baking, family style. Hot and cold water in all rooms. Large airy rooms, natural swimming pool, all amuse, near by. All Churches. Reasonable

TEL. SAUGERTIES 206 W I

WRITE MRS. ELIZABETH PIRKEL FOR BOOKLET

Munson House

Catering to the Golfer and Older Married Couples

REST -

Twenty uncrowded acres to sprawl in sun or shade. Modern rooms and quiet clientele.

Farm fresh products from our own acres and farm style quentity.

Our own free golf course; and also adjoining Country Club, epen to guests. Evening camp fires under the stars, dancing in town. Tennis, stables, most sports.

Rates \$37-\$42 — Lower Honeymoon Rates 2 minutes to Catholic or Protestant Churches.

CHARLES and DOROTHY MUNSON CAMMER

Mr. & Mrs. K. Groneman, Palenville, New York

Oakwood is modern - showers - large airy rooms. Hot and cold water in every room. Excellent home cooking — garden vegetables — sheded verandas - lawns. Walking distances to stores and churches.

DE LUX CABINS

O Cottages with all modern impts. - some with private showers. Recreation Hell. All sports on premises. 3 minutes to avimming, fishing. New golf course - Hunting in season.

Write for Booklet

TELEPHONE PALENVILLE 3838

Conference to Set Medical Rules For Police and Fire Dept. Jobs

be made in the medical and physical requirements for NYC patrolman and fireman jobs.

6½ inches for firemen, but some would be bound by the specific present practices, which are not standards, now lacking in these in the standards now, are expected instances. to be included.

The conferees would consist of the three Civil Service Commis-sioners, James S. Watson, Paul P. Brennan and Paul A. Fino; Police Commissionar George P. Mon-aghan, Fire Commissioner Jacob Grumet, the chief medical officers of the two departments and of the Commission, and Paul M. Brennan, director of the Commission's medical-physical bureau. (Director Brennan is not related to Commissioner Brennan)

High Blood Pressure an Issue

The Fire Department will press again for the elimination of all eligibles who have been rejected twice for high blood pressure. Under the present standard the maximum is 140/90, systolic to diastolic, or forward to backward

Since high blood pressure is curable, sometimes a candidate rejected at the first trial returns three months later and passes. However, if he fails the second time, he may get a third test, af-ter another three months, and if he fails that must wait six months more for the fourth and final test. The Fire Department wants these

tests to stop after the second one. The Fire Department's argument has been that if a man under the mere circumstances of a medical test shows a high blood pressure he would not make a suitable fireman because his blood pressure could mount dangerously if he entered a burning building or carried people down a ladder. Also, the department feels that high blood pressure could return at any time, though at some previous time it had been reduced.

The Police Department is in-terested in the blood pressure question, also, but is most con-cerned about cases of nervousness.

How the Method Works. The Commission examines the candidates mediaclly and physically. If they pass they may be certified to the departments, where they are examined medi-cally again. If they fail the de-partmental medical tests, a joint test is given by the Commission and the department.

Differences of opinion have aris-

LEGAL NOTICE

At a SPECIAL TERM, PART II of t the CITY COURT of THE CITY OF NEW YORK, held in and for the COUNTY of NEW YORK, in the City of New York, on the 8 day of August, 1951.

Present: HON. ARTHUR MARKEWICH Justice.

Present: HON. ARTHUR MARKEWICH Justice.

In the Matter of the Application of ALEXANDER RUNJANIN an infant under the age of 14 years By MARIA IRVING, his mother for teave to change his mother to ALEXANDER IRVING.

Upon reading and filing the petition of MARIA IRVING, verefied the 28th day of May, 1951, the consent of GEORGE IRVING, verified the 28th day of May, 1951, and the consent of BORIS RUNJANIN, the father of the said infant, sworn to the 27th day of July, 1951, praying for leave to change the name of ALEXANDER RUNJANIN, an infant under the age of 14 years, it being requested that such infant be permitted to assume the name of ALEXANDER IRVING in place of his present name, and the Court being satisfied by said petition that the same is true and that there is no reasonable objection to the change of name proposed, and that the best interests of the said infant will be substantially promoted by such change. NOW, on motion of P. BEN KAUF-MAN, alterney for the petitioner, it is hereby ORDERED, that the said ALEXANDER RUNJANIN be and he hereby is authorized

NOW, on motion of P. BEN KAUF-MAN, alterney for the petitioner, it is hereby
ORDERED, that the said ALEXANDER RUNJANIN be and he hereby is authorized to assume the name of ALEXANDER RUNJANIN be and in stead of his present name on the 17 day of September, 1851, upon his complying with the provisions of Article 6 of the Civi Rights Law and of this order namey; that this order be entered and the said petition upon which it was granted be filed within ten days from the date hereof in the Office of the Civy of September, 1951, the said ALEXANDER RUNJANIN shall be knowns as and by the name of ALEXANDER INVING, which he is hereby authorized to assume, and by no other name.

ENTER.

A M

J. C. C.

or even high blood pressure. The conferees are expected to arrive at some conclusion which will en-The last conference, held in 1945, resulted in the standards that now apply. Most of them, it is expected, will be reaffirmed, such as minimum height of 5 feet sinches for policemen and 5 feet cause the medical examiners that the specific would be belowed by the specific would be because the medical examiners.

In the past six years both the Commission and the departments have gained considerable exper-tence in psychiatric cases, and the new standards are expected to reflect this additional knowledge. It was only since the present standards were adopted that the Commission has had the services of a psychiatric examiner.

Veteran Preference Aspects

The new standards would affect veteran preference, because quite a number of eligibles have a dis-ability rating of 10 per cent or more from the U. S. Veterans Administration, for nervousness. The two departments do not appoint eligibles who receive V. A. pensions for nervousness, and the possession of such a disability certificate usually results in the candidate not being medically examined at all, since the result is foregone. Some such eligibles, on re-examination by the V. A., are found to have recovered their pensions stop, and they thus be-come entitled, under City rules, to be examined for the Police or Fire Department job. That examination is made independent of the previous existence of the nervous condition and in some instances results in rejection anyway. Then the eligible has lost both his pension and his appointment prospect, although he may be re-

For the first time in six years a en, particularly in regard to the examined medically by NYC and conference will be held to deter-strictness with which rules should may finally pass. Some thus do mine what changes, if any, should be applied in cases of nervousness pass on re-examination.

Widespread Interest

The standards for the two departments are considered the most important medical ones in the City, because of the vital nature of the jobs, and there will be widespread interest in the result of the conference, to be held in the early fall.

Officers Elected by FBI Chapter in State J. J. Foy New President

Field Representatives John J. Foy and Gordon S. Fritts of the Police Bureau, State Division of Safety, were elected officers of the N. Y. State chapter of the FBI National Academy Associates.

Mr. Foy, who is assigned to the Western New York field area, was named president and Mr. Fritts, field representative for Central New York, was selected as a mem-ber of the board of governors.

Other officers of the chapter are Joseph F. Markham, FBI agent, Albany, 1st vice president; Lieu-tenant William G. Hendricks, North Castle Police Department, 2nd vice president, and Anthony Cercere, chief detective, Ontario County District Attorney's Office, secretary-treasurer. Members the Board of Governors include Patrolman Giliberti, Chairman; Police Lieutenant George Prinde ville, Kenmore; Police Chief Basil Zalletta, Solvay; Police Chief Raymond L. Ninesling, Kings Point; Police Chief Louis Giancola, Mamaroneck, and FBI Agent John Paladino of Buffalo, while Police Chief Harold McFarland of Irondequoit was named historian.

WONDERFUL NEW ARCO COURSES

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

Accountant & Auditor\$2.50	☐ Hospital Attendant\$2.00
Administrative Assistant	☐ Insurance Ag't-Broker\$3.00
N. Y. C\$2.50	☐ Janitor Custodian\$2.50
☐ Apprentice\$2.00	Jr. Management Asst\$2.50
Army & Navy	☐ Jr. Professional Asst\$2.50
Practice Tests\$2.00	Law & Court Steno\$2.50
☐ Ass't Foreman	Mechanical Engr\$2,50
(Sanitation)\$2.50	☐ Misc. Office
Asst. Gardener\$2.00	Machine Oper\$2.00
☐ Attendant	Patrolman (P.D.)\$2.50
☐ Bookkeeper\$2.50	☐ Playground Director\$2.50
☐ Bus Maintainer\$2.50	Policewoman\$2.00
Civil Engineer\$2.50	Power Maintainer\$2.50
Clerk, CAF 1-4 \$2.50	Real Estate Broker\$3.00
Clerk, 3-4-5\$2.50	School Clerk52.00
NYS Clerk-Typist	Social Investigator\$2.50
Stenographer\$2.50	Secial Worker\$2,50
Correction Officer U.S\$2.00	Sr. Surface Line
Correction Officer	Dispatcher\$2.50
(women)\$2.50	☐ Stationary Engineer &
Dietitian\$2.50	Fireman\$2,50
☐ Electrical Engineer\$2.50	☐ Steno-Typist
☐ Elevator Operator\$2.00	(Practical)\$1.50
Engineering Tests\$2.50	Steno Typist (CAF-1-7)52.00
Fireman (F.D.)\$2.50	Structure Maintainer\$2.50
Fire Lieutenant\$2.50	☐ Train Dispatcher\$2.50
General Test Guide52.00	☐ Transit Sergeant —
☐ H. S. Diploma Tests\$3.00	Lieutenant\$2.50
THE REAL PROPERTY OF WAR	ith Every N. Y. C. Arco Book-

You Will Receive an Invaluable New Arco "Outline Chart of New York City Government."

ORDER DIRECT-MAIL COUPON

36c for 24 hour special delivery C. O. D.'s 30c entre

LEADER BOOK STORE

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

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

UFA Installs Officers and Sets Its Policy

Barry Cites Decent Pay as No. 1 Problem

The policy key note of the exmen's Association of NYC, executive board, Uniformed Firepressed by Howard P. Barry, president, at the installation ceremonies at the Hotel Commodore, was the organization's No. 1 problem - salary increase proportionate to the present cost of living.

Mr. Barry expressed satisfaction that the first meeting of the new executive board members with Mayor Vincent R. Impellitteri since the latter's election to office, resulted in the action of the Board of Estimate in placing the 1B pension bills back in the legislative hopper for prompt action by the Council.

Thanks AFL Leaders

Mr. Barry also expressed the the satisfaction of the executive board with the cooperation extended them by John P. Redmond, president of the International Association of Fire Fighters, and Martin Lacey, president, and James Quinn, secretary, Central Trades and Labor Council, AFL.

Mr. Barry warned that his org-

Mr. Barry warned that his org-anization will maintain constant vigilance in following the pension legislation in its course through the Council and Board of Estimate and finally to the Mayor for sig-

ature. Mr. Barry reminded the City administration that the major and ever-present problem of a fair and just salary for firemen re-mains to be solved.

Herbert Cold Wave Offer

The Silver Jubilee Cold Wave, an original treatment usually priced at \$20, is being offered by the Herbert Spencer Beauty Salon, 583 Hudson Street, corner Bank Street, NYC, at \$10.50. It includes cream shampoo, cream neutral-izer, personalized setting and Mr. Herbert's personally styled razor cut. The offer remains good during the summer season.

Easop Honored For 40 Years in NYC Fire Dept.

LIEUT. LEO J. EASOP

A testimonial dinner was given to Lieutenant Leo J. Easop of Engine Company No. 219, who has been with the NYC Fire Department 40 years now, at the Flatbush Men's Club, Brooklyn.

Lieutenant Easop was presented with a gold 40-year service badge by the Company. Richard Burke, Deputy Chief in Charge of Brook-lyn and Queens made the pre-sentation. Captain Frederick J. Muesle was the host. Members of the Fire Department glee club

Lieutenant Easop received a 60-pound cake, which he donated to the St. Giles Hospital for crip-

pled children. Ed Sullivan and Joseph Can-terino did the cooking, while Firemen Nathan Budd and Alfred Siers comprised the door committee. Nicholas Lanzano and James Rolian were the badge committee.

Officers of the Uniformed Firemen's Association of NYC and others are shown at the recent installation, sitting (from left), Clinton Charles, sergeant-at-arms; George Burnett, Trustee, Manhattan; Walter J. Sheerin, trustee, Brooklyn; George H. Cook, trustee, Queens; Walter C. Hayes, trustee, Richmond; and Gerald J. Ryan, trustee, Bronx. Standing: Anthony J. Tini, financial and recording secretary; Howard P. Barry, president; Martin Lacey, president, Central Trades and Labor Council, AFL; John P. Redmond, president, International Association of Fire Fighters; James Quinn, secretary, Central Trades and Labor Council; Terrence P. Bolan, vice president, and James King, treasurer.

State Jobs in NYC As Narcotics Prober

of narcotics investigator in State Health Department, which played roles in recent probes of illicit traffic in narcotic drugs, will be brought up to full strength through a civil service examination scheduled for October 6.

The State Civil Service Department is accepting applications from licensed pharmacists with qalifying experience. One position in Buffalo and one in Albany will be filled through the examination, and several appointments may be

made to new positions anticipated in the NYC area. The starting safary is \$4,281 and rises to \$5,604 in five annual increases.

In Buffalo and Albany
The positions in Albany and Buffalo are two of the five for narcotics investigator in the Health Department. One of the narcotics investigator in the Health Department. One of the department's narcotics investigators, assigned to assist in the recent investigation conducted under the supervision of Attorney-General Nathaniel L. Goldstein, uncovered much of the evidence pointing to the illicit traffic in parcotics among minors in the in narcotics among minors in the Metropolitan area. The work of another of the department's in-vestigators resulted in the prose-

cution of a sensational case in Oneida County a few weeks ago. Applicants for the examination must be licensed pharmacists with three years experience, and an additional year of experience either in law enforcement and in-vestigating work or in the man-

ALBANY, Aug. 13.-The staff | ufacture and wholesale distribution of pharmaceutical preparations, A medical examination will

tions. A medical examination will follow the written test.

The exam is No. 4200 Narcotics investigator and the last day to apply is Friday, August 31.

State Continues Aid

Aid and assistance to local law enforcement officers in the apprehension of narcotics law violators is being provided by the State Narcotics Control Unit despite a sharp increase in the Unit's work. sharp increase in the Unit's work load brought on by the recent up-surge in narcotics law violations.

Field investigators of the Narcotics Control Unit of the State Health Department have long been active in aiding police in the detection of violations of the State Uniform Narcotic Drug Act. Thoroughly familiar with the appearance and action of narcotic drugs, field investigators are often able to provide police with in-formation needed to single out a peddler or user of illicit drugs

Because the services of the Unit are open to all enforcement agencies in the State, its staff of six operatives finds itself fully occupied in handling investigations which carry operatives to jurisdiction of the state of the state.

tion everywhere in the state.
Frank J. Smith is the Chief of
the Narcotics Control Section and
has his office in Albany. The field investigators base their operations in the Regional Field Offices of the State Health Department in Buffalo, Syracuse and NYC.

(Where to apply, see Page 8)

Union Wants Legislature To O. K. Funds for Raises

The NYC Board of Estimate the Board of Estimate states: has been requested by the Gov- "Steps necessary at once to inernment and Civic Employees Organizing Committee, ClO, to ask Governor Thomas E. Dewey to have the special session of the State Legislature scheduled for this fall consider NYC finances.

The Board claims the tax bud-The Board claims the tax budget is already short \$15,000,000. The union says that these pleas of City poverty are forerunners of the Board's future claim of inability to comply with recommendations of the Mayor's Management Survey which, the union asserts will show that city salaries are behind to an extent requiring \$50,000,000 to \$150,000,000 to adjust.

A CIO telegram to members of uation."

sure proper financing of current

budget to make warranted wage increases possible.

"We ask immediate request to Governor Dewey to place matter of New York City finances before forthcoming special session of forthcoming special session of State Legislature to consider permission to reopen city tax budget, reexamine income, expenditures, and sources of revenue, and pro-vide additional necessary State

"Also urge immediate establish-ment of citizens committee, including adequate labor representation, to act in advisery capacity to Board of Estimate in this sit-

Overseas Communications And Engineering Jobs Open

Overseas jobs for civilians in | title, except as otherwise noted in the Signal Corps Photographic Center, 35-11 35th Avenue, Long Island City 1, N. Y. Candidates Subsistence cost about \$60 a Island City 1, N. Y. Candidates may apply in writing or in person or telephone to the Recruitment Office, RAvenswood 6-2000, Exten-

sixteen titles were announced by parentheses after a title. Annual or hourly pay is stated. EUROPE

month.
Cable Foreman (Communication), \$3,825.

on 239. Engineering Aide (Electrical There is one vacancy in each Teletype Repairman), (2), \$3,825.

Welland Gay Heads Vet Job Activities

the Coast Guard as a Lieutenant phases of veterans affairs coming Commander. He is an engineer under the jurisdiction of the and a career employee with more Commission.

Welland Gay has been named | than 20 years of Government seracting Veterans Federal Employ- vice. Before returning to the Comment Representative for the Second U. S. Civil Service Region,
James E. Rossell, Regional Director announced.

Mr. Govern of World

Mr. Mr. Gay is a veteran of World Region's qualifications and exam-wars I and II, having served in ining program. For many years the Army as a Lieutenant and in he has been handling the various

Mrs. Frank Stapleton, Brooklyn Red Cross nurse's eide, checks registra-tion cards of Navy Yard workers in a tour-day mass donation to add 1,000 plats of blood to life-saving Red Cross supply.

U. S. Pamphlet Instructs Supervisors on More and Better Work from Stenos

WASHINGTON, Aug. 13 - As, one step in helping to meet the letters and form paragraphs stenographer shortage, the U.S. Civil Service Commission has published a pamphlet. "How to Conserve Stenographic and Typing Skills," which was rushed into immediate use in Federal agen-

The pamphlet is one of a series as part of the program to make better use of personnel in the Fed-eral service. The pamphlet is a revision of a publication issued during World War II. The Commission points out that

better utilization of stenographers and typists cannot be brought about by administrative orders. The job must be done by supervisors of stenographers and ty-pists. The supervisors are in a position to see to it that these employees are engaged in essential work every hour of the working day, said the Commission.

Eight-Point Program

The pamphlet presents an eight point program, with a number of practical suggestions on methods to achieve results under each point, and reports on the experience of certain agencies in meeting some common problems.

Among the principal suggestions contained in the program are:

1. Simplify methods. Use form whenever possible; use window envelopes to avoid retyping names

time; draft the first make corrections in longhand on informal material; use dictating machines; and use duplicating machines to eliminate typing many extra copies.

3. Use employees to best advantage. Use messengers or clerks to handle certain part-time duties of stenographers and typists; and assign slow work, such as typing labels, cards, or forms, to slow typists.

4. Dictate effectively. Prevent unnecessary interruptions; have complete information at hand; speak distinctly; regulate dictation speed to stenographer's writing speed; and tell the stenographer the number of copies you want, the material that is to be rushed, and the material that is to be in rough draft, before she starts the typing.

Other Points Discussed

Other points covered include giving employees a thorough explanation of the work to be done, training and tips on saving energy.