Civil Service

America's Largest Weekly for Public Employees

Tuesday, September 4, 1951 Vol. XII — No. 50

Price Five Cents

Association Membership 52,000, Sets Record, McFarland Reveals

McFarland announced that the 50,000 membership goal of the Civil Service Employees Association has been exceeded He thanked the cnapter officers and mem-bership committees for their unselfish work that made this record achievement possible.
Mr. McFarland's letter follows:

"So far this year we have reached the 50,000 memoership mark for the first time 'n Association history, and have exceeded it to about 52,000. This progress was gained through the work of the unselfish members, such as you, who give of their time and effort to make our organization strong

Art Show Jury to

ALBANY, Sept. 3-On Wednesday, September 5 three prominent art critics will work all day at the Institute of History and Art, Albany, judging exhibits at the Civil Service Employees Association art show. The jury will determine which entries are to be exhibited and also which ex-

exhibited and also which exhibits shall be given prizes.
"It is hoped that the decision of the judges," said Charles B, Sheridan, chairman of the art show committee, "will not discourage any one interested in the arts from continuing with his or her efforts. continuing with his or her efforts.

Not All Can Win

"Not all of the exhibits can win prizes, nor can all of the proposed exhibits be shown, as space and other factors force us to limit the number. However, the decision on an entry for exhibition, should act as a stimulus for these truly. act as a stimulus for those truly

act as a stimulus for those truly interested in meeting the standards set in similar exhibitions.

"It should be understood that this art show is designed not to favor the professional but to stimulate the ever-growing artistic activities among public servants.

"The Association considers this show as just one phase of its program of advanced education that will accrue to the benefit of the State, to civil service and to the Association.

Eminent Jurors

The three members of the jury 73 selected by a sub-committee appointed by Mr. Sheridan, are all persons of wide experience in judging art shows and enjoy out-standing reputations in their standing reputations in their fields. They are Stuart C. Henry, director of the Berkshire Museum, Pittsfield, Mass.; Giles Van Der Bogart, prominent architect and art critic, of Schenectady; and Janet MacFarlane, curator of the New York State Historical Association museums at Cooperstown, not to be confused with the Janet Macfarlane, who has been prominent in the social work of the Association for years, and who is now on the staff of the State Personnel Relations Board.

Flock of Entries

Mr. Sheridan reported that the number of entries has been highly satisfactory and that there is every indication that the art show will be an outstanding success. It will be held at the Institute of History and Art, 125 Washington Avenue, Albany. September to October 9.

ALBANY, Sept. 3—In a letter to and an effective instrument of chapter officers and membership committees, President Jesse B. I wish to extend the committees, President Jesse B. Heartfelt appreciation of our organization has attained state wide membership committees, many goals that have substanstrength will enable our Association to substansive tee, my fellow-officers and myself for your good work. When the substansive tee, my fellow-officers and myself for your good work. When the substansive tee, my fellow-officers and myself for your good work. When the substansive tee, my fellow-officers and myself for your good work. When the substansive tee, my fellow-officers and myself for your good work. When the substansive tee, my fellow-officers and myself for your good work. When the substansive tee, my fellow-officers and myself for your good work. When the substansive tee, my fellow-officers and myself for your good work. When the substansive tee, my fellow-officers and myself for your good work. The substansive tee, my fellow-officers and myself for your good work. The substansive tee, my fellow-officers and myself for your good work. The substansive tee, my fellow-officers and myself for your good work. The substansive tee, my fellow-officers and myself for your good work. The substansive tee, my fellow-officers and myself for your good work. The substansive tee, my fellow-officers and myself for your good work. The substansive tee, my fellow-officers and myself for your good work. The substansive tee, my fellow-officers and myself for your good work. The substansive tee, my fellow-officers and myself for your good work. The substansive tee, my fellow-officers and myself for your good work. tions.

> 100 P.C. Membership by 9 Chapters

made by the Civil Service Employees Association, of its membership as of July 1 last, shows that nine chapters in the State Division have attained 100 per cent membership. The percentage 52 rating is computed by dividing the number of paid-up membershrips by the total possible membership. The nine chapters are: Capitol

The fine chapters are: Capitol District Armory Employees, Cobleskill, Morrisville, Green Haven Prison, Western New York Armory Employees, Genesee Valley Armories, St. Lawrence Public Works, Cortland State Teachers College and Broadacres College and Broadacres.

In the County Division, the Westchester group heads the list again, with the largest number of

members, with Onondaga second.
The following lists the membership percentages attained by chapters in the State Division, grouped as to the geographical areas represented by the five Regional Conferences of the Association.

REGIONAL CONFERENCE AREAS

Chapter Capitol District Southern Western Central Metropolitan

CAPITOL DISTRICT Chapter 100 Capitol Dist. Armory Em-

ployees 100 Cobleskill Division of Parole, Albany Mt. McGregor Veterans School, Troy Agriculture and Markets, Albany

Dept. of Education, Albany Public Service, Albany Vocational Institute, Coxsackie

Conservation Dept., Albany Correction Dept., Albany Health Lab., Albany Great Meadows Prison Standards and Purchase

Health Department, Albany Department of Labor Insurance Department, Albany 38 Law Department, Albany Retirement System, Albany

Commerce, Albany Department of State, Albany 31

Social Welfare, Albany Motor Vehicle, Albany Tax Department, Albany Civil Service, Albany Audit and Control, Albany D. P. U. I., Albany

Saratoga Springs Authority Public Works District No. 1 Gilleran Public Works Chap-

CENTRAL

Chapter 100 Morrisville

100 St. Lawrence Public Works 100 Cortland State Teachers College

100 Broadacres

96 Armory Employees of Syracuse, Vic.

Ray Brook State Hospital Oxford

P. C.

Public Service Motor Veh.*

Canton Institute Onondaga Sanatorium Clinton Prison Syracuse State School Rome State School

Auburn Prison Dannemora State Hospital Marcy State Hospital Elmira Reformatory

St. Lawrence State Hospital Binghamton **

Mid-State Armory Employees Utica ** 63 Biggs Memorial Hospital 58

Oswego State Teachers College Syracuse Willard State Hospital Oneonta ** Utica State Hospital 56 55

Public Works Dist. 2, Utica Cornell State College, Ithaca

METROPOLITAN Chapter Armory Employees, Metro.

Area Metropolitan Public Service Brooklyn State Hospital Pilgrim State Hospital Psychiatric Institute

New York Parole District Public Works, Dist. No. 10 Willewbrook State School Manhattan State Hospital L. I. State Park Commission

Kings Park State Hospital NYC Chapter **

State Insurance Fund L. I. Agri., Institute Central Islip State Hospital 34

P. C. Chapter

100 Green Haven Prison 96 Hudson Valley Armories Orange County Pulic Works

Westfield State Parm 87 Wallkill Prison

Warwick State School Hudson Training School Woo'lbourne State Prison Matteawan State Hospital New Hampton

Bridge Authority Forest Protection * Middletown State Hospital Game Protectors

Wassaic State School Letchworth Village Palisades Park Commission 66 Hudson River State Hospital

Sing Sing Prison Napanoch Institute 62 Rockland State Hospital Rehabilitation Hospital, W. 56

Haver Columbia Co. Public Works

Harlem Valley State Hospital Public Works, Dist. 8

WESTERN Chapter

P. C. 100 Western New York Armory Employees Genesee Valley Armories 100

Albion Thomas Indian School Craig Colony State School for Blind, 92 91 88

Batavia
Attica State Prison
Brockport Teachers College
Rochester Chapter **
Buffalo State Hospital 87 Niagara Frontier Mt. Morris State Hospital

State School, Industry Gratwick Health Institute Newark State School 75 Rochester State Hospital
J. N. Adam Memorial Hosp.
Barge Canal
Geneva
Buffalo
Buffalo 61

58 57

Gowanda State Hospital Hamurg

Southwestern Hornell ** 47 Public Works, Dist. 4

Chautauqua Co. Public Works Chapter membership through-

"On behalf of our Association I again thank you for your unselfish work. Our organization will continue to utilize every effort and resource at its command to at-tain the improvements in work conditions our members merit.
This is OUR organization, yours, and that of all the members. All together we will go forward to

further victories,
"You will be interested in the report based on paid membership as of July 1, 1951."

A summary of the report appears on this page.

DON'T REPEAT THIS

Halpern, Wagner,

IN POLITICS, like most every-

IN POLITICS, like most every-thing else, the familiar expression that "many are called but few are chosen" certainly holds true. At this writing, of all the many figures milling about the political arena in New York, there are only three young men—that is, men on the sunny side of 40—whose po-litical futures seem assured of litical futures seem assured of sucess: State Senator Seymour Halpern, Representative Franklin D. Roosevelt Jr. and Manhattan Borough President Robert F. Wagner Jr.

The career of Senator Halpern is the subject of most immediate concern for he may be at this (Continued on page 6)

HOW TO PICK SUPERVISORS
WASHINGTON, Aug. 27 — A
brief manual on the selection of
supervisors will be obtainable at the Government Printing Office about the middle of October, the U.S. Civil Service Commission said. A program for improving supervisory selection methods, based upon research studies of the Commission and other organiza-tions, will be outlined in the manual. The Commission said that out State, but the headquarters it does not intend to stock copies of the chapter are located in of the pamphlet, as agencies are the Conference area. **-Membership in various State the GPO during the next few

roup to

The establishment of a blood selves, will be discussed at the Sidney Alexander,

bank by State employees in the Metropolitan Conference, to be held at ManMetropolitan District, for the benefit of their families and thembenefit of their families and themland, on Saturday, September 15. Volunteer donors.

Saturday Alexandra, Ale

onterence Meets

The Southern Conference of the on Saturday, September 15 at by Francis A. MacDonald, presi-ivil Service Employees Associa- Westfield State Farm, Bedford dent of the Conference. Civil Service Employees Associa-Hills. tion will transact some business, hear only one speaker, avoid controvesial discussion, and enjoy itself at the meeting to be held to the Controller.

Westlett State Fair, Bedford dent of the Controller.

The afternoon meeting will be Mrs. MacDonald advised.

"Committees will be appointed to the meeting, but nothing controllers obtained from Ford Hall or troversial will be discussed," Mr. Association. He will be introduced to the Controller.

The afternoon meeting will be Mrs. MacDonald advised.

"Committees will be appointed to the Controller.

The afternoon meeting will be followed by a clam bake. The man, newly elected president of the Controller.

The afternoon meeting will be made by september 10, mrs. MacDonald advised.

"Committees will be appointed to the Controller.

"Committees will be appointed to be made by september 10, mrs. MacDonald advised.

"Committees will be at the meeting, but nothing controller.

"Committees will be at the meeting." Mrs. MacDonald said.

should be made by September 10,

State to Begin Its Most Ambitious In-Service Training of Employees

GRINGER Which one is **YOUR**

tothoin

AUTOMATIC DISHWASHER

WASHES RINSES DRIES

> all the dishes easily quickly

electrically

cleanly

Dishes, glassware, silver . . . yes, even pots and pans . . . are double washed, double rinsed and dried ELEC-TRICALLY. Come in to GRINGER today and learn about his LOW, LOW PRICES on the HOTPOINT appliances that are available for IMMEDIATE DELIVERY.

NO CASH NEEDED

WEEKS TO PAY

Your old radio, TV or appliance serves as a down payment on fine Hotpoint washer or refrigerator.

20c

RADIOS IRONERS WASHING MACHINES RANGES AIR CONDITIONERS HARDWARE TELEVISION REFRIGERATORS

Remember: Gringer is a very reasonable man!

Philip Gringer and Sons, Inc., Established: 1918

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

GRamercy 5-0600

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

ALBANY, Sept. 3—The State is about to embark on the most extensive training program in its history, to equip its employees to do their jobs better and to advance in the public service. Also, the State is co-operating with the New York University-Syracuse University graduate program, with courses held in Albany and at-tended mostly by State em-

ployees.
The State Civil Service Department's Training Division will include in-service courses in supervisory work. Also to be offered will be specialized types of train-ing, and refresher courses in stenography and typing.

Administrative Management

One of the supervisory courses will deal with administrative work. Top-flight and middle management supervisors are in mind for this course, to be given during the day, and on an in-training basis. The course will consist of about

Not only is the State increasing the number of courses, but also widening the eligibility. The adwill be given in departments where it never was offered, and more employees in departments that already have had such a course will be permitted to join up this time. ministrative management course

For Grades 6 Through 8

Supervisors in Grades 6 through 8 will be invited. The course will be practical in nature, emphasiz-

ing operating techniques.

Exact dates have been set for a few of the courses. The one to be conducted jointly by the two universities begins on September 17, applications are now being received and a stationary engineer course starts the same day. The dates of the State's in-service training courses will be announced later, though two will start about October 1, the Civil Service Department said.

department has found great interest among employees in these courses, but some em-ployees complain that they are not informed of the dates soon enough to enable them to arrange their time to include the study. The department has been pretty regularly holding back some news from the public, so that "State Personnel News," a monthly house organ published by the State, could print it first.

When any information must

be imparted quickly to employees, and therefore couldn't be published in time in the State's monthly, news releases are sent to the daily and weekly press on training courses and allied topics.

The supervision course will be augmented by case studies, and besides there will be orientation and induction, as well as special-ized seminar courses, all in the supervisory field.

Refresher Courses

Also of 32 hours will be the stenographic refresher course, two stenographic refresher course, two hours daily, four days a week, four weeks. That one will get started in NYC and Albany about October 1 and will be repeated in both cities. Also in line for this course during the fall are Rochester, Buffalo, Syracuse, Binghamton and other places where the demand arises. mand arises

The typing refresher course starts in October in NYC and Alyet, with repetition of the course and also possible extension to other geographical areas

The management and business education courses will be given in cooperation with local Boards of Education, also to begin about October 1, in NYC, Albany, Troy, Buffalo, and in Dutchess and Rockland counties.

Trade Courses to Begin

The trade training courses are another feature, but offered through the State Department of Education. They will be resumed in 31 centers in October and are held usually in the evening. The course for stationary engineers, announced in last week's LEAD-ER, starts on September 17, for public employees and others. Apply to the State Department of Education, Education Building, Albany, N. Y. Last year 700 took the course; this year the enroll-ment is expected to be larger.

The Education Department, and also the two universities, inform all and sundry promptly of their courses, when they start, of what

County Exams Open

The following County exams are now open. Applications will be accepted until Friday, September 14. The exams will be held on Saturday, October 20. The last day to apply is given in parenthesis at the end of each notice.

notice.
4512. Janitor, \$140 a month,
plus living quarters in Village
Hall. One vacancy in Village Hall, Fredonia, Chautauqua County. Fee \$2. Candidates must be residents of the State for one year and of Fredonia for four months immediately preceding Saturday, October 20, the exam date. They must have (a) some building cleaning experience and ability to read and write, or (b) an equivalent combination of training and experience sufficient to indicate ability to perform the duties. (Friday, September 14).

4514. Senior Stenographer, \$2,-323 to \$2,653. One vacancy in the Veterans' Service Agency, Chautaugus County Fee \$2 Candidates.

tauqua County. Fee \$2. Candidates must be residents of the State for one year and of Chautauqua County for four months immediately preceding Saturday, October 20, the exam date. They may also compete in 4513. Stenegrapher. A separate application and fee must be filed for each exam. Candidates for 4514 must have (a) five years of general office experi-ence with one year of stenography; or (b) one year of general office experience with stenography and graduation from high school, preferably with concentration on commercial subjects; or (c) an equivalent combination. (Friday, September 14).

September 14).
4515. Senior Clerk, \$2,117 to
\$2,357. Two vacancies in the
County Clerk's Office, Sullivan
County. Fee \$1. Candidates must
be residents of the State and of
Sullivan County for at last one
year immediately preceding Saturday, October 20, the exam date.
They may also compete in 4516. They may also compete in 4516. Senior Typist. A separate application and fee must be filed for each exam. Candidates for 4515 must have (a) five years of general office experience; or (b) one year of general office experience and graduation from high school, preferably with concentration on commercial subjects; or (c) an equivalent combination. (Friday, September 14). See Page 8

they consist, and to whom they're

open.
The graduate program of the two universities, which attracted more than 500 students last year, is open to college graduates, although some persons of unusual aptitude are admitted, even though they have no college de-gree. Graduate students who take two courses each semester may complete in three years the re-quirements for the degree of Master of Public Administration, the State Personnel Council announ-ced. Classes are held in the hearing room of the State Office Building, Albany, and in the law library of the State Education Building, Albany.

Employees who feel that the in-service training courses given by the Civil Service Department should be extended to their areas—such as the refresher and the administrative courses—should write to Dr. Charies T. Klein, State Civil Service Department, State Office Building, Albany,

Hennings Fishing Station FLUKES - FLUKES

Rowboats - Bait - Tackle **Outboards for Hire** Now at Merrywhirl in ATLANTIC BEACH

SEA BASS - PORGIES

Flash II CAPT. BILL GRIMLEY
SALLS
BAILS S.M.
Foot of Bay 6th St., Atlantic Beach
CEdarhurst 9-9699

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

Need of State Raise Likely, Assn. Is Told

Move Is Started for Fewer Salary Grades

pared by John T. DeGraff, coun- after year. Association, at the request of John

P. Powers, chairman of the Assosiderable discretion regarding the sel to the Civil Service Employees F. Powers, chairman of the Association's legislative committee, states that another salary increase for State employees may be Justified.

Mr. DeGraff also revealed a plan afoot to reduce the number of grades in the State job structure. Retirement Law Extension

He added that the Association's program, for gains to be sought from the 1952 Legislature, should include renewal of the Lupton Law, which permits provisionals to retain their increments and pay on attaining permanent status.

Mr. DeGraff feels that the law on attaining permanent status.

Mr. DeGraff feels that the law should be made permanent, and of service, without having to pay

ALBANY, Sept. 3-A report pre- not have to be re-enacted year

recommended that the stand to be taken on enabling legislation, should the Mahoney Amendment, to authorize increas-ed pensions for the needy, be ratified at the polls in November. The Association's annual meeting will be held a month before the general election.

The age-55 retirement bill ex-pires September 30, and he recommended that the Association seek its renewal for another year. This law enables the members of the State Employees Retirement Sys-

anything except token amounts into their annuity accounts, although payments after conversion to the new plan are on a higher rate basis than those of the age-60 plan.

Text of Salary Comment On the salary question Mr. De-Graff wrote—and labelled it "No. -as follows:

1"—as follows:

"The 1951 salary adjustments are of course a matter of record. However, it is likely that the economic situation may justify further increase for State employees at the 1952 session.

"There is at the present time seems talk of combining with an

some talk of combining with an additional emergency increase a revision of the 50 salary grades which now exist as part of the

State structure.

"We feel that the committee should be aware of these possibilities and we advise that the Association take early steps to continue its study of a reduction in the number of salary grades as in the number of salary grades as well as the survey of average salary increases by title since

"If the revision of salary grades is to meet with acceptance, it must not be a last-minute job. If we complete our study early and begin conferences with the administration early, there is no reason why the two could not be com-bined."

Powers States Reasons
In sending a copy of the report
to the members of the Association's legislative committee, Mr. Powers wrote: "It was my feeling that it would

be helpful for the legislative com-mittee to have these recommen-

dations prior to the first meeting of the resolutions committee in order that we may report to that Committee, of which I am a member, the recommendations of our Committee and Counsel concern-ing the 1951 legislation.

"My purpose in requesting a re-port from Counsel and your com-ments thereon is to give the resolutions committee the benefit of the practical experience which we had last year in attempting to effectuate the program adopted by the delegates. It seems to be that it would be better for the resolu-tions committee to be aware of any problems in advance in order that they may consider in this years resolutions any valid ob-jections which existed as to last years program."

Members of Committee
The members of the legislative
committee, besides Chairman

No. 13 in the series of photographs of civil service beauties being published in The LEADER is Olga Synek, 21-year old secretary to the Supervising Rent Examiner, Temporery State Housing Rent Commission, Jamalca. She's single and singularly pretty, five feet two and weighs 110 lbs...

State Employees in U.S. Up 9,000 in a Year

sovernment pay rolls reached \$229,000,000 per month in April 1951, according to a report on State employment in 1951, issued by the Bureau of the U. S. Census. The figure represents a \$17,000 The figure represents a \$17,000,increase over the figure for

April 1950, a rise of 8 percent.
State government employees numbered 1,042,000 in April, 1951 as compared with 1,033,000 in April, 1950.

State governments accounted for almost 16 per cent of all government employees — Federal, State, and local — in April, 1951. They had about 44 per cent as many employees as the Federal government and aout one-third as many employees as all local governments combined State pay governments combined. State pay rolls in April, 1951 amounted to 14 per cent of total governmental

pay rolls in that month.
School Service Rise
The Bureau said:
"The sustantial rise in State pay rolls between April 1950 and April, 1951, coupled with relatively small change in the number of State employees during this period, reflects an increase in average monthly earnings of State gov-ernment personnel. State employees averaged \$219 per month in April, 1951 as compared with an average of \$205 per month in April, 1950. Average monthly earnings of State employees were earnings of State employees were der—qualified work \$200 in April, 1949 and \$185 in bad risks." Milton April, 1948.

WASHINGTON, Sept. 3—State accounted for more personnel and wernment pay rolls reached pay rolls than any other State function. In April, 1951, 318,000 or 31 percent of all State personnel were school employees Highways and hospitals, about equal as to volume of employment, together accounted for another 34 percent of all State personnel.
States About Evenly Divided

"The 48 states were about evenly divided as between increases and decreases in number of employees from April 1950 to April 1951. Most States had less than a 5 percent change either up or down. State pay rolls, on the other

hand, increased in every State but two. Maine and Massachusetts. "Practically one-half of all pay rolls and 44 percent of all employees of the 48 State governments are accounted for by 8 States; New York, California, North Carolina, Pennsylvania, Texas, Illinois, Ohio, and Michigan. The relatively high volume of State employment in North of State employment in North Carolina reflects State operation of public schools there, in lieu of local operation as is normally the case elsewhere."

"HIRE neither over-nor un-Milton O. oril, 1948.

"School services, principally in-Division of Placement and Unstitutions of higher education, employment Insurance.

ALBANY, Sept. 4 - Jesse B. McFarland. president of the Civil Service Employees Association, called attention again 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 age-55 plan.

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

36% at Grade Top In State Service ALBANY, Sept. 3 - The Civil Service Employees Association

has prepared a table of the number and percentage of persons in State employ who are at their grade maximum. The table; based on the last half of March, 1951, follows:

	At	In	P.C.
Grade	Max.	Grade	Max. (
1	111	274	41
2	7687	25736	30
3	293	569	51
4	2602	5000	52
14	715	1869	38
6	2020	4787	42
7	562	2026	28
8	872	1694	51
9	1351	4575	30
10	2077	4340	48
11	471	1177	40
12	369	1497	25 1
13	136	277	49 I
14	1003	2733	
15	391	867	
16	151	375	22
17	94 126	428 399	32
19	143	199	72
20	761	2123	36
21	87	2123	39
22	78	256	30
23	65	131	50
24	5	16	31
25	329	1325	25
26	23	68	34
27	93	212	44
28	16	70	23
29	18	25	72
30	10	37	27
31	109	289	38
32	144	459	31
33	25	29	86
34	25	86	29
35	6	12	50
36	4	12	33
37	40	104	39
/ 39	46	121	38

C.				P.C.
t		At	In	At
X.	Grade	Max.	Grade	Max.
1	40	3	13	37
0	41	6	11	37
1	42	7	17	37
1 0 1 2 8 2 8 1	43			
8	44	2	21	37
2	45		1	37
8	46	18	29	37
1	47	1000	-	-
0	48	11	18	37
8	49		7.77	200
0	50	3	26	37
5	LG 1	368	1309	. 28
	LG 2	128	334	38
7	LG 3	199	447	45
5	LG 4	28	64	44
0	Total Control	-	-	200
9 7 5 0 2	TOTAL	23,831	66,709	36
2		. =		

LG - Labor Grade

Efficiency Idea Wins Prize for Woman Employee

Prize for Woman Employee

John A. Hughes, Regional Attorney for the U. S. Department of Labor, announced that Margie Girshek of Brooklyn has been given a cash award of \$25 by the Efficiency Awards Committee of the Department of Labor. She devised a method for reducing the amount of typing necessary in preparing litigation documents. She received congratulatory letters from the Secretary of Labor Maurice Tobin and the Solicitor, William S. Tyson.

Committee, besides Chairman Powers, are: Raymond L. Munroe, J. Allyn Stearns, Ernest L. Conlon, Joseph F. Feily, Charles H. Davis, Louis Garrison, Harry Fritz, Frank E. Wallace, Emmett J. Durr, Edward Riverkamp, Noel McDonald, E. Kenneth Stahl, James Evans, Francis A. Mac-Donald, Chester Hoyt, Sidney Alexander and Henry A. Cohen.

(Other aspects of the legislative program of the Civil Service Employees Association will be published in next week's LEADER.—Editor). William S. Tyson.

A welcoming dinner to Dr. and Mrs. Christopher F. Terrence was given by the Rochester State Hospital chapter of the Civil Service Employees Association. Dr. Terrence is the new director of the hospital. From left, Howard Farnsworth, vice president, and Claude E. Rowell, president of the chapter; Mrs. P. J. Mc-Cormack, Dr. Guy Walters, assistant director; Mrs. Christopher F. Terrence; Dr. Terrence; P. J. McCormack, senior business officer, who was toastmaster; Mrs. John L. Van de Mark and Dr. John L. Van de Mark, retired director of the hospital.

Activities of Civil Service Emp. Assn. Chapters

Manhattan State Hospital

JOHN J. KELLY Jr., Civil Service Employees Association assistant counsel, will attend a meeting of Female Home fire loss claimants at the fire house on Wards Island on Monday, September 17 at 3 p.m. It is very important that the following employees attend this meeting: Anne Bruten, Catherine Casserly, Mary IcManus, Josephine Durr, Mary Coyle, Anna Farrell, Tessie Kavanagh, Theresa Farrell, Eileen O'Connor, Elizabeth Mackey, Elizabeth Ruane, Agnes Sullivan, Annie Meere, Delia McMahon, Mary Tyrell, Cath. Harte, Anna McLoughlin, Bridie Shanahan and Margaret Keane.

A regular meeting of the chapter will be held in the firehouse soon. Dan tember 12 at 4:30 p.m. All officers and it is and members are urged to attend. Manhattan State Hospital chap-

SEE THE

ACTUAL MODEL

IN LAURELTON, QUEENS

Come out and see this beautiful heme displayed in a natural pairminestuded setting. Just like you'll studded setting. Just like you'll studded setting. Just like you'll he find it in Florida. By car, it's the find it in Florida. By car, it's the north to Merrick Road, the model north to Merrick Road, the model is east of the Merrick Road and is east of the Merrick Road and Sprinfield Blvd. Intersection. Sthe Ave. Subway to 199th 5t. Jamai. Ave. Subway to 199th 5t. Jamai. Ave. Subway to 199th 5t. Jamai. Ave. Subway to 199th for model. Long ca. Q5 Bus direct to model a few blocks porth of station.

on Saturday, September 15.

All members of the chapter are cordially invited to attend the Conference meeting, at which speakers will be Dr. John M. Travis, senior director who has always cooperated with the chapter officers and members in matters

Hurleys may want to drop them a line of cheer. The address is 61 Lincoln Avenue, Yonkers, N. Y., c/o Schumaker. Patrick Hurley is staff attendant in the Main Build-ing and Nora Hurley is an O.T. instructor. We all hope they both will be back on the job again real soon, well and fit.

The death of John Lydon, for

ter will be host to the Metropoli- mer attendant in Ireland was a signify recognition to men and meeting in Batavia, at the Moose tan Conference in the fire house shock to his many friends at the women who constitute the back- Hall, on September 15. Any of the

sent to his relatives.

Numerous letters have been received in regard to the relief of the laundry employees during humid weather. One employee suggested that a cooling system be installed. Psychiatric Institute has

this system in use. The employees at Manhattan State Hospital are looking forward to the seventh annual fall dance to be held on October 5, in Vyking Hall, 115 East 125th Street, NYC. Admission is \$1 for nonmembers and \$1.25 for nonmembers.

Brooklyn State Hospital

THE membership committee of the Brooklyn State Hospital chap-ter, CSEA is already at work making plans for the coming year. Thomas Conkling, treasurer of the chapter, has been appointed as chairman of the membership committee again. Last year a new high of 740 was set. George Lili-enthal, Angelo Prainito, Barney McDonough and Jacob Ramseur expect 100 per cent enrollment in East Building. These four have been very active.

Enjoying the Pocono Mountain air are Mr. and Mrs. James Dug-gan, Mr. and Mrs. Michael Hoey. Brown. William O'Connell, Mr. and Barney McDonough and Harry Mrs. Patrick Kilroy, James Aitkin and Anthony Trapanotto are va-cationing at Leeds.

William J. Farrell, Katherine Collins, Frances L. Wilson, Mrs. Nellie McCarry, Ernest Schenck, Durwood White, Leroy Fennicks, George Eastwood, Michael King-ston, John Gallo, Charles Tyree, Mrs. Lillian, Dowling, James Mrs. Lillian Dowling, James Stroud, Ann Armstead, Nellie Callahan, Catherine Cecil, Alice Frawley, Lois Tynes, Ethel Kidd, Jo-sephine Pender, Anna Spina, Blanche Beetchie, Ada Kavanough, Tina Rose, Anna Rothman, Ellen Hollywood, Helen Tierney. Mr. and Mrs. William Beh in the Ad-irondacks; Mr. and Mrs. Robert Loughlin visiting in Canada, Also Dominick Rappa, Stanley Praag and John Giamanco. Stanley

Among recent parents we find: Frank Viola, Emanuel Kucher, Hubert McGuire and Mr. and Mrs.

Frank Mullane.

The grandest spot in all Brooklyn, according to Joseph Bene-dicts. Edward Brielman, William Montvilo and Patrolman Thomas Conkling is Sheepshead Bay. At least once weekly they may be seen there. The well-stocked fish stalls along the water front enable them to bring home a "fine catch". Congratulations to Vincent Geb-

bia on celebrating his eleventh Anniversary. The chapter ex-pressed its deepest sympathy to the families of John and William Dixon and George Simmons on their recent bereavements.

The chapter mourns the loss of Arthur Otto, roofer and tinsmith with more than 40 years of service for the State, who died re-

Making recoveries in Sick Bay are Thomas McDonald, Gertrude Keene, Clara Whitfield and E.

Binghamton

THIRTY-EIGHT employees of Binghamton State Hospital have been awarded 25-year pins in recognition of faithful service to the State. Presentation was made by Dr. Hugh S. Gregory, institution director, who said the awards

hospital. Deepest sympathy was bone of the institution. "I am proud of them," ae said. Dr. Gregory revealed that the awards brought the total to 95.

The tollowing received the awards: Mrs. Mable Button, Mrs. Helen Kane, William Kane, Mrs. Fern VanGorder, Raymond Alvold, Mary E. Bartley. Ethel Bianco, Jennie Bowden, Isobel Bryde Marie Casey. Pearl Chapman,
Dorothy Chase, Viola Clifford,
Noralena Curley, Agnes Demchak,
Mary Dilley, Blanche Edwards,
Lorentz Erickson, Dr. Carlton L.
Faust, Lillian Forbes Margaret
Fauster, Lewis B. Gale Ludwinna
Galvin Bert Hallock Claude Galvin, Bert Hallock, Claude Hinds, Flmer Jayne, Raymond Keegan, John R. McCormack, Anna McHugh, Sarah Murray, Clinton → Ryan, Artaur L, Smith, Florabel Smith, Raymond Spicer, Samuel Stewart, Alice T. Walker, Marie Westlake and Albert Wil-

Rochester State Hospital

chapter, CSEA at the Moose Club. Patrick J. McCormack was toast-master. Speakers included Claude E. Rowell, president of the chapter, Dr. John L. Van de Mark retired director of the hospital; Dr. Guy Walters, John McDonald and Martha Finnegan. Music was played by Alice Rhodes and Iris Jackson, Ann Nichol: sang.

Dr. Terrence gave an amusing talk on his family's reactions on moving to Rochester from Brook-

The dinner and evening of fun which followed proved that Brooklyn's loss was Rochester's gain. All present wished Dr. and Mrs. Terrence many happy years asso-ciation with our hospital.

Team work by all of the committees was outstanding. Tickets were printed in the O. T. print shop by Harold Page, Committees were headed by Edna McNair, Iris Jackson, Marion Muntz, and Jack Stevenson. A reception tee was composed of Mrs. P. J. McCormack, Mrs. Elizabeth Heagney, Mrs. Marie Henry, Mrs. Janie McNeil and Mrs. Clara Thompson. Committee members introduced all those present to Dr. and Mrs.

President Rowell that arrangements would be made for the first annual dinner of the chapter, to be held about the sec-ond week of October. The Western Conference will hold its next

State Steno Gives Birth to **Boy Triplets**

GENEVA, Sept. 3—Triplets, all boys, born to Mrs. Richard S. Haight, a stenographer in the pomology division of the Geneva Experiment Station, are doing nicely. So is their mother. The babies were born in Geneva General Hospital and will be named Daniel, David and Donald, with Richard for their middle name, for their father, a World War II veteran who died last April. The three pounds, eight ounces; four pounds, nine ounces; and four pounds, five ounces. Thus the five ounces. Thus the of two was only five pounds. weight of ounces apart.

Business firms are seeing that the youngsters get off to a good start. A baby food company and a canned milk firm will provide the first year's menu; Geneva merchants are providing layettes, furniture, and other merchandise; and a Geneva bank has presented each boy with a United States bond. A group of student nurses at Keuka has started piggy banks for each of the triplets. A 91-year-old lady of Benton Harbor, Michigan can best wishes to Men Michigan, sent best wishes to Mrs. Haight, accompanied by contri-butions for the piggy banks. From Boston, came a similar contribution from an anonymous source. Mrs. Haight automatically became the 63rd member of the American Association of Mothers of Triplets.

"She's been granted leave of absence until November 1, but I'll

members desiring to attend should get in touch with Mr. Rowell not later than September 8.

A meeting of the executive committee will be held September 10. Florence S. Smith recently retired from the hospita. Her many friends wish her many years in which to enjoy her retirement.

Education, Albany

THE SECOND ANNUAL outing and clamsteam of the Educa-tion charter, CSEA, will be held Monday, September 10 at Picard's Greve New Salem,

There will be games of softball, darts, quoits and archery. Dancing will follow lunch. The clamsteam

will be served at 5 p.m.

E. W. Thomas, committee chairman, will be assisted by Ollie Nolan, Florence Reynolds, Margaret Ciccolella, Kathryn Munz, Al. Dechenes and Lewis Binns.

Onondaga County

DR. AND MRS. Christopher F. Terrence were the guests of honor at a welcoming dinner given by the Rochester State Hospital thapter, CSEA at the Moore Club. NORMA SCOTT, membership Storto's Grove in Jamesville, Sat-urday, September 22.

The oake starts at 1:30 p.m., She feels that members of other

chapters of the CSEA in neighboring countries and localities would find attendance mutually enjoyable.

Civil service employees will also have the opportunity to meet many of the county and city officials with whom the Onondaga chapter works and Association officers from Albany.

Tickets for the clambake are \$5 and there will be music, enter-tainment, games and prizes. All ticket sales close on Monday, September 17.

The chairman of the clambake (Continued on page 5)

WHITESTONE, L. I.

New ranch home and hungalows, Con-venient to bus, Parkway Whitestone Bridge.

\$11,500

EGBERT AT WHITESTONE FLushing 3-7707

DOUBLE

FREE CASHING of City, State and Federal

pay checks

EASY-TO-REACH LOCATION in the Municipal Center, near Government offices and courts

INDUSTRIAL SAVINGS BAI

Main Office

CHAMBERS ST.

Just East of Breadway GRAND CENTRAL OFFICE 5 East 42nd Street Just Off Fifth Avenue

interest from DAY of deposit

current dividend

concerning employee problems. Friends and co-workers of the

John Clark, mail clerk, is still a sick man, we hope he mends soon. Dan Kelly, staff attendant, recently suffered severe injuries, and it is hoped that he will re-

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 11/2 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, liv-ing room, patio, carporte, tile bath, walk-in closets, copper plumbing, flush doors, brass hardware . . . quality features throughout in a home especially designed for comfortable living in Florida.

\$8400 COMPLETE includes an closing fees

65'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 visitohe, year-round
residents find living costs very
low. A typical home owner's
operating costs come to approximately \$25 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. Le 65'x116' plot. Liberal FHA Terms FLORIDA PLANNING CORP. 219 St. and Merrick Rd. LAurelton 5-4235

For meals and between meals

GOLDEN BROWN POTATO CHIPS

At All Good Food Stores . Always Tasty

DAVIS OPTICAL CO.

(Official Optician for Hospitals and Clincs of New York City)

For the grinding and fitting of many thousands pairs of glasses resulting from official requirements, it has been necessary to install the latest scientic lens grinding facilities. Government and Civil Service employees are invited to take advantage of our service.

Eyes Examined - Prescriptions filled - Lenses duplicated Registered optometrists and opticians in attendance all times. SAME DAY SERVICE

Hours: 8:30 - 6:30 Sat .till 2.00

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

Tel: OR. 5-5270

START AS HIGH AS \$3,450.00 A YEAR MEN - WOMEN

Be Ready When Next New York, Bronx, Brooklyn, Long Island, New Jersey, & Vicinity Examinations Are Held
PREPARE IMMEDIATELY IN YOUR OWN HOME

Rearmament Program Creating Thousands of Additional Appointments

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

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

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

Rush to me entirely free of charge (1) a full description of U.S. Government Johs; (2) Free copy of illustrated 12-page rook. "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..... Age..... Use This Coupon Before You Mislay It—Write or Print Plainly that," said a fellow-employee.

Activities of Civil Service Employees Assn. Chapters

(Continued from page 4) committee is Thomas Jackson of the County Highway Department. The Co-Chairman is Vernon Tapper, County Membership, Committee, CSEA. Other committee members are Eleanor Rosbach, Finance Department, City Hall.

who is treasurer of the committee, and Norma Scott, Plumbing

Sergeant John Ccok, Attica
Prison, visited friends in Catskill,
as did Guard Meriin Thornton tee, and Norma Scott, Plumbing Department, City Hall, in charge of the tickets.

Coxsackie

THE COXSACKIE Guards softball team, composed of employees of the New York State Vocation Institution, won the soft-ball pennant of the Catskill Village Softball Leggue for the third straight year and retain perma-nent possession of the huge silver loving cup. This is the first time that any team has won this trophy since the league was organized in 1939.

The following players are to be congratulated: George Drojarski, congratulated: George Drojarski, Principal stenographer, has re-Ray Marks, Charlie Cuccio, Dick Ogden, Jim Malloy, Jim Steiger-wald. Herman Diller, Charles Flood, Art Gustavson, Joe Perrin, Bill Oakley and Juile Reuter. The team was managed by George Gates, playing manager, who really has done an excellent ton.

The team was managed by George Gates, playing manager, who really has done an excellent ton.

Guard Stanley Dibble and Mrs. job in spite of very fast competi-tion. Guard Tom Cawley acted as scorekeeper and publicity agent for the team and attended all games. His spirit is to be com-mended. The final standings:

Team Won Coxsackie Guards ... 12 Odd Fellows11 Domenick's Married Men West Shore 5 Double's Sergeant John VanDeusen and

Sergeant John VanDeusen and Guard Harry Fritz have returned to work after attending the educational course at St. Lawrence University at Canton. This course was also attended by Francis Coty, director of education, and Teachers Black and Turnello and deleg by Guidance Supervisor Saul nate.

lowest possible cost.

insurance buyers.

Mr. Penley is a Colonel in the

Guard William Cooney and Mrs. Cooney were paid a surprise visit by their son, Ensign William Cooney Jr. Bill's son is now em-barked for the Mediterranean. He was graduated from Villanova last

of Clinton Prison.

Sergeant Edward Audlin is re-cuperating from a major operation at his home in Catskill. Glad

to hear he is doing well.

Guard Gil Ringwood's annual
clambake held at Kinderhook clambake held at Kinderhook Lake, Ringwood estate, was a great success. The next one will be held this month. Gil really does a grand job on these bakes. Vacations: Mr. and Mrs. J.

Cenboy and daugnter returned from their vacation at Avon-on-the-Sea, N. J., in fine condition. Captain and Mrs. T. Williams

returned from their vacation in Maryland and Virginia. They cruised in Chesapeake Bay.

Our popular Viola Dimmick, principal stenographer, has re-turned from her vacation in Bos-

Guard Stanley Dibble and Mrs. Dibble and two daugnters spent two weeks of vacation down Long Island way. Incidentally, Dibble has just installed a bar in his cellar and invites his friends to call and inspect it.

The following slate has been picked by the nominating com-mittee for offices in the Cox-sackie chapter of the Civil Service Association, election to be held at the Edgewater Inn, Cat-

Ready and Pete Ennever, vice president: Dave Osterhoudt, sec-retary; Stanley Dibole and Tirso Diaz, treasurer; Ray Marohn, delegate, and Harold Smith, alter-

Guard Ray Marohn and Mrs. Teacher Donald Fenley is now Marohn and their four daughters on a two-week military leave. returned from vacation up Malone!

LOW COST AUTOMOBILE INSURANCE

for Government Employees

FEDERAL-STATE-MUNICIPAL

Longest Title Has 18 Words

ALBANY, Sept. Robinson, chairman of the so-cial comittee, James E. Christian memorial chapter, Civil Service Employees Association, has the longest title in the State Health Department. Here it is, complete in one issue: Secretary to the Sub-Committee of the Inter-Departmental Health Council on the Coordination of Schools and Community Health Service.

way, where they visited Mrs. Marohn's parents and Trooper and Mrs. Frank Donnellan.

James E. Christian Memorial

THE ATTENTION of all of the Jas. E. Christian Memorial chapter, CSEA, was directed by Paul Robinson, social committee chairman, to the annual clambake, to be held at Uhl's Grove, near Clarksville, on September 13. Mr. Robinson warns that the deadline for the purchase of tickets is September 6, and that these who fail to get in under the wire will miss a grand affair. Paul gives us a pre-view of what's cookin': chowder, hot dogs. raw clams, chicken, sausage, sweet potatoes, white potatoes, corn on the cob steamed clams, brown bread, watermellon, coffee and free beer, and soda to complete the feast.

Sideline comment: Congratulations to Dr. Arthur Bushel, Bureau of Dental Heaith, and Mrs. Bushel, on the arrival of Faith Ellen Bushel, on August 24, weighing in at 7 lbs. 14 oz. The following members are on vacation: Etnel Files, Anna May Lilly, Nick Apgar, Robert Crist and Frank Witko. Jean Daley, of the mail and supply unit, has resigned to take a position with the Gen-eral Electric Company at Sch-

We notice that Paul Robinson

service

drawing master sheets and operating the Ditto machine. Since those in the reproduction unit of the Health Department, Albany, are a cooperaive group, they are glad to recommend him, should anyone have problems, "Ask the man who runs one."

State Insurance Fund

JOSEPH LEMPERT, Victor Troy, and Abe Wolfe, all members of NYC State Insurance Fund chapter, CSEA, came out 1, 2, and 3, respectively, in the Assistant Underwriter examination.

Al Greenberg, chairman of the membership committee, reports that the chapter had 473 mem-bers, as of July 1. This is a gross increase of 76, and a net increase of 42, members, over the preced-

Ed Bozek, president of the watching them.

has become quite efficient at chapter, attended a meeting of the resolutions committe, in Albany. He will report at the chapter meeting Monday, September 24, at 5:15 p.m. in the Legion

Room of the Hotel Nassau. We wish the following members pleasant vacations: C. Kummer, R. Molter, M. Brown, A Feingold, A. Eitelberg, S. Arena, and K. Boyce.

The State Insurance Fund soft ball team won its tenth game of the season, by beating the General Transportation Casualty and Surety Company, 10 to 1. Harry Zuckerman, the Fund's star pit-cher was in his usual form (excellent, for as of this date, we lost only one game). He allowed only four hits to the company team.

Charles Mallia was elected captain of the Orphans, one of the teams in the State Fund Bowling League. The bowling season starts September 11. Good tuck to all the teams involved. We will be

DELEHANTY BULLETIN

of Career Opportunities!

Applications Must Be Filed by Sept. 14th — Exam. Oct. 20th PROBATION OFFICER

In Kings, Queens and Bronx County Courts and General Sessions Court in New York County Salaries Range from \$3,750 to \$6,000 a Year

MEN AND WOMEN TO AGE 55

REQUIREMENTS: College graduation PLUS any one of the following: (a)
2 years of social work (b) 2 years of graduate study in social work or
psychology, (c) 2 years experience in clinical psychology.

Class Forming — Inquire for Additional Information

CLERK PROMOTION

Examinations expected late in January, 1952. Attend a class session as our guest

GLERK - Grade 3 and 4 MONDAY at 7:45 P.M., or THURS. at 5:45 or 7:45 P.M. Also in Jamaica on TUESDAY at 5:45 P.M.

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

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

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

Applications Now Open — N. Y. State Exam For EMPLOYMENT INTERVIEWER

Inquire For Further Information

POLICEWOMAN

Also Classes in Preparation for N. Y. City Police Dept.

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

N. .Y City Open-Competitive and Promotional Exams for ADMINISTRATIVE ASSISTANTS

Applications Open in October for Promotional Exam. and in November for Open-Competitive Exam.
Attend a Class as Our Guest
TUESDAY, SEPT. 4th at 5:45 P.M.

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

Enrollment Now Open! INSURANCE

COURSE

Qualifying for Next (Dec.)

New York State Broker's License Exam

Accredited by State Ins. Dept.

Insurance experience NOT necessary. Our course establishes your eligibility to take the exam. Instruction by experienced faculty of recognized insurance specialists.

Opening Lecture Mon., Sept. 10 at 6:30 P.M.—Moderate Rates

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

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

Executive Offices: 115 E. 15 ST., N. Y. 3 GRamercy 3-6900

Jamaica Divisions 90-14 Sutphin Blvd.

JAmaica 6-8200

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

READ THE LEADER DEFENCE

This Insurance Is NOT Available Through Agents or Brokers

For Rates and Facts

SAVE UP TO 30%

of standard manual rates by placing your

Automobile Insurance with the Company or-

ganized specifically to give civil servants and active and reserve members of the Armed Forces the finest insurance protection at the

The Government Employees Insurance

Company, offering its complete facilities for

efficient, dependable service, is now a licensed

insuror in the State of New York, making pos-

sible substantial dollar savings for eligible

Your inquiry will not obligate you.

Fill Out and Mail this Coupon GOVERNMENT EMPLOYEES INSURANCE COMPANY

(A Capital Stock Company-not attiliated with the United States Government) Government Employees Insurance Building

Washington (5), D. C.

.....Purchased / Type BodyNo. Cyl..... Anticipated Mileage Next 12 months...

Age of Youngest Driver in your Household Is Car Used For Business Purposes Other Than to and from work 🗌 Yes 🗌 No.

ELEVENTH YEAR America's Largest Weekly for Public Employees

Member, Audit Bureau of Circulations

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

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

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

N. H. Mager, Business Manager

Subscription Price \$2.50 per Annum

TUESDAY, SEPTEMBER 4, 1951

Employee Groups Unite on Increments

THE agreement on obtaining increased increments, reached by delegates to the Employees Joint Committee on Increments, augers well for a fair disposition of the unsettled state of the increment situation in NYC. No longer are the increments mandatory. The original law made them so, but pay mentioned in that law has become outdated.

The AFL, the CIO and the Civil Service Forum delegates agreed on a request for \$200 increments, replacing the present \$120 with a \$5,960 stopping point on increment scale.

The united front that all employee organizations are certain to present in the increment battle will do much toward assuring success.

Japan Gets Its First Taste of Merit System But Not Without Fuss

ly to fill positions from section chief to administrative vice-

All the jos for which competi-tion was being held were filled by members of the upper aristocracy, under the traditional Japanese system in which politics, letters of introduction and whom you knew played a large part. Some of the aristocrats resigned when the exams were announced. They'd be darned if they would lower themselves to compete on the common level. The question arose, how many of the aristocrats would remain after the exam results were counted? The answer turn-

ed out to be 80 per cent.
It could have been more, did not many eligibles decline appointment, rather than put an aristocrat out of a job.

Oral Test, Too

The exam included, written, personality oral and medical tests. The general public, though invitall possible persuasion to keep the will improve.

JAPAN got its first sample of to enter the formerly sacred do-the merit system for filling gov-ernment jobs, when open-com-petitive exams were held recent-opportunity, building up to a previce. Newspapers publicized the closing-date climax, and advo-cates of democratization got in their skilled hand. There was a great rush to apply, on the last day, and by closing time 12,200 applications from 8,076 individuals had been received, for the 2,621 designated positions, says an article in the July issue of 'Personnel Administration," published in the United States by the Society for Personnel Adminis-

The exam fared well, in general, say those who administered it. They freely admit that the public had somehow been given misinformation. The clique opposing the whole idea of the exam is suspected of having spread such mis-

information. Final Effect Awaited

The exact extent to which the exam fulfilled its purpose, however, remains unknown. Many of those retained, because they passed the exam for their present jobs, crats opposed to the democratication of Japan, and to the purpose of the U. S. Personnel Advisory Mission to Japan, exercised

Schenectady Group Heard on Pay Raise

Revision Committee of Schenec- the committee he also asked for tady County with the local chap-ter of The Civil Service Employ-ees Association. The committee

Henry Galpin, salary research provided an opportunity for the employees to appear and request

employees to appear and request for increased benefits for the comfing year 1952.

Members of the personnel committee of the Association included Harry Dennington, president; Ralph Jaquinto, Mark Delaney, chairmar of the personnel committee, and Chester Looman, treasurer.

Harry Dennington requested the appeared before the committee of the committee for the \$300 increase and strongly urged the committees of the Board of Supervisors to adopt resolutions providing for this needed increase. The committees of the Board of Supervisors told the employees group that they would be glad to give the request further consideration.

Harry Dennington requested the eration.

SCHENECTADY, Sept. 3-There | committees of the Board of Suwas a meting of the Ways and pervisors to consider an increase of \$300 for all County employees. In another resolution profferred to

Henry Galpin, salary research analyst for the State Association appeared before the committee

DON'T REPEAT THIS

(Continued from page 1)

moment on the threshold of the "big chance" that many political commentators think is almost overdue for him,

Situation Complicated

The untimely death of Borough President Maurice FitzGerald complicates even more an already confused situation out in Queens, where District Attorney Charles Sullivan is challenging the control of Democratic leader Jim Roe. Sullivan's link-up with Rudolph Halley, the Liberal-Fusion can-didate for President of the NYC

Council, puts three tickets in the field for November, and eliminates any "sure thing."

Senator Halpern is ready-made to take advantage of this split if the Republicans nominate him for Borough President. The best Republican vote-getter in Queens, he would be paired with Henry Latham, the Queens Representative in Congress who heads the citywide Republican ticket as the candidate for Council President. Latham, a "favorite son." stands to do better relatively in his native Queens than in the other four boroughs. A Latham-Halpern ticket would give the Republicans stronger appeal in Queens than they would have had since the days of George Harvey.

Votes of Independents Halpern has another vote-get-ting asset that would give him unique strength on Election Day. Liberal and independent-minded people have long been friendly to him because of his excellent vot-ing record in Albany and his leadership in liberal tendencies among Republicans. Even though the Halley-Sullivan forces will nominate problem condidate. nominate another candidate for Borough President, Halpern would undoubtedly attract a large portion of the so-called independent votes—the votes that were so re-sponsible for electing Vincent Impellitteri last November and that Halley's backers are hoping may do the same thing for their favorite this November. It is not inconceivable that the City Fusion Party, which has nominated Halley, would give the Borough President spot on its ticket in Queens to Halpern.

The Republicans, because of the

chance.

Looking into the Future
Should both Halley and Halpern win, the Board of Estimate
will become an exciting place.
Should Halpern win, it will be exciting for him—and put him very
much in the running for Mayor
of NVC in 1953

of NYC in 1953.

But Halpern's future goes beyond this November even if he does not get the Borough President's nomination, and even if he were beaten if he did get it. Though still in his thirties, he has 11 years in the State Senate under his belt. In terms of service he is already the senior Senator from Greater New York City and Long Island, and only seven Re-publican Senators and two Demopublican Senators and two Demo-crats in the State have longer service. His voting record always gets top billing from the Citizens Union, he is close to Governor Dewey, and is well-liked by the voters—whom he sees almost nightly throughout the year at local functions of every varietyand by the political powers that be. At worst, in other words, he remains a State Senator—and a top one at that.

First Opening

Nothing is immediately in the offing for the two other young hopefuls—Franklin D. Roosevelt Jr. and Robert F. Wagner Jr. Barring accidents, the first opening for both of them will be the Democratic nominations for United States Senator, for the seat now occupied by Irving Ives, and already the two are being sized up by political leaders in the Democratic Party.

At the moment Wagner seems to have the edge. He has been in public office since 1936—as Assemblyman, member of the City Tax Commission, chairman of the City Planning Commission, now as Borough President, with time out for war service. He nas had more time to build up a political structure. He is friendly to the Demo-cratic powers in the State, to the Farleys, the Fitzpatricks, the Vince Daileys, and in Manhattan to Carmine DeSapio. Yet he has always been able to command the support of the liberal third par-

The Magic of a Name On the other hand. FDR Jr. political future. first hit the political headlines in Maybe that's series of splits, have a chance this November in Queens. Halpern is first hit the political headlines in their one candidate able to take 1948—but he hit them then with tics the great of that a resounding smash that is still game that it is.

being felt. Victor on a third-party ticket after the Democrats had denied him the nomination, he was astute enough to line himself up with the Democrats immediately on arriving in Washing-

Should Robert Blaikie be able ultimately to unseat DeSapio—which seems unlikely after last month's primary—the stock of FDR Jr. would of course skyrocket, for Blaikie's support of FDR Jr.'s candidacy for Congress has already been a boon to Blaikie. has already been a boon to Blaikie.

It's a little more difficult to assess FDR Jr. in normal terms for the name he bears is so magical that most anything can hap-pen. At the same time the name borne by the Manhattan Borough President likewise is an illustrious one. Truth is, even though the two may be competing at the moment for the United States Sen-ate spot, it is only a matter of time before any number of open-ings on the Democratic line will beckon to them and there will be enough political glory for both.

What Have They in Common?

Halpern, Roosevelt, Wagner—a
trio to watch. Can any principles
for political success be gathered
by analyzing the three of them?
There seems only one thing that
the three have in common, and the three have in common-and this is something to refute those who are cynical about our politi-cal system. They all have good voting records, with a flair of in-

dependence.
Two are sons of politically noted fathers. Yet that is hardly the only key to political success. Of course it helps. Robert Taft and Gov. Adlai Stevenson, on the national scene, are sons of famous fathers, and Senator Henry Cabot Lodge had a famous grandfather Lodge had a famous grandfather and namesake. But political history is studded with the tale of sons who failed to follow in Dad's footsteps. By the way, whatever became of Alfred E. Smith Jr.?

But oftentimes all prior calculations can be thrown out the window, and an unknown without name or reputation can make the

name or reputation can make the grade. If, for example, 37-year-old Rudolph Halley becomes President of the NYC Council in November, the other three will have to move over and make way for a fourth "youngster" with a brilliant

Maybe that's what makes poliand fascinating

EVERY EMPLOYEE SHOULD KNOW

When Acceptance of a Pay Check May Be a Crime

By THEODORE BECKER

resulted in your appointment to a civil service job. Suppose, in addition, that it takes a few months for the fraud to be disclosed and that, in the meantime, you accept your regular salary checks. Suppose then that you are accused of stealing the government's money. Would you be in the clear, if you could prove that you never stated to any of your supervisors that it was you who took the examination?

This issue was recently presented in the Kings County Court, which was asked to dismiss an indictment against a NYC employee for whom another had taken the exam. The reason urged by the defendant was that the Grand Jury which charged him with larcency by false pre-tenses had no evidence before it that he had ever expressly represented to his supervisors that he was the one who took the examination.

Impersonation Criminal

The Court noted that Section 24 of the Civil Service Law pro-vides that "any person " who shall personate any other or per-mit or aid in any manner any other person to personate him *** shall be guilty of a misdemeanor." It pointed out that it would have been appropriate for the Grand Jury to have charged the defendant with this crime which the evidence before it establishes he may have committed.

On this count, the Court decided that there was enough evidence to sustain all the essential ele-

SUPPOSE someone else took, ments of larcency by false prefor you, the examination which tenses. It likened the defendant's express representation. But under with intent to defraud, pretends that he is a particular individual known to be financially responsible in order to induce the seller to part with some goods. In these cases, the courts have upheld convictions for larceny by false pre-

Thereupon, the Court con-sidered the defense of silence the Court urged by the defendant — that he never claimed he tok the exam when he took the pay.

Silence is No Defense

"True in this case there was no certain circumstances, silence and the natural and probable inferences to be drawn therefrom, may constitute a false representation. (People versus Farrell, 4/3/51 N.Y.L.J. 1196 col. 7.)

It should be noted that the criminal penalties which may be imposed for impersonation in civil service examinations do not exclude the other penalties, such as revocation of appointment or promotion due to fraud, which may be imposed by the appropriate The Court disposed of this argument by noting, in effect, may be imposed by the appointing that much can sometimes be said authority because of the misconduct involved.

comment

BOILER QUESTION

IRKS CANDIDATE
Editor, The LEADER:
On July 14 the State Civil Service Department held several engineering examinations. One of the questions asked was "What is a Manning boiler? (a) a water tube, (b) fire tube, (c) Scotch Marine, or (d) something else?" It is not fair to use trade names in civil service exams.

service exams.

We held classes in school two nights a week all last winter and studied from Manual No. 4 put out by the New York State Civil Service Department. We were never instructed on this boiler. I recently looked up the names of boilers. Possibly I did not find them all, I did find 48.

I protested the question be-

cause of the trade name. How do others feel about it?
WESTERN NEW YORK

LEADER IS THANKED FOR SAFETY DRIVE AID Editor, The LEADER:

The first series of Safety Posters, "Blondie," reproduced in the August 21 issue of The LEADER, has brought about an amazing re-sponse. We have had numerous requests for copies of this poster and requests are still being received.

Thank you for your assistance in this humane endeavor and your cooperation in making this series of posters possible.

DANIEL P. WEBSTER

Coordinator of Rescue, State Division of Safety

"In September, the back-to-school-month, motorists must be particularly cautious. At no other time are young children more vulnerable on the dangers of street traffic than in early fall," says the State Division of Safety. "Remember, it's their street, too — protect our children."

Large copies of this poster are obtainable free from the State

Division of Safety, 103 Washington Avenue, Albany, N. Y.

EXAMS FOR PUBLIC JOBS

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 compen-sation. 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

LEGAL NOTICE

in Albany, Requirements: senior high school graduation or a high school equivalency diploma; one year's business experience involving contracts in unemployment insurance or workmen's compensation, taxation, claims adjust-ment under Social Security or the Railroad Retirement System, or in underwriting; and either four years' experience or a bachelor's degree or an equivalent combination of such experience and degree. Fee \$3. (Friday, September 14),

LEGAL NOTICE

CITATION—The People of the State of New York, by the Grace of God. Free and Independent, to Attorney General of the State of New York; Kaupar Incidian, and to "Mary Doe." the name "Mary Doe" obling feititous, the alloxed widow of Charles Enckjian, also known as Khachadour Mekjian and Kashadur Enckjian, deceased, ministrators and next of kin of said Wary Doe." the name "Mary Doe" deceased, whose name and Post Office addresses are tunknown and cannot after diligent inquiry be ascertained by the petitioner herein.

And the next of kin of Charles Enckjian, also known as Khachadour Mekjian, deceased, whose names and Fost lors, next of kin or otherwise in the estat of Charles Enckjian, also known as Khachadour Mekjian, deceased, who at the time of his doah was a resident of 105 East 27th 105 and the petition of The Public Administrator of the County of New York, said General, and the State of the State of New York, having his office at Half of Records, Room 308, Borough of Manhattan, City and County of New York, and the State of the York county, held at the Hall of Records, Room 509, in the County of New York, on the 2nd day of Cother, 1931, at half-past ten o'clock in the forehoon of that day, why the account of Proceedings of the State of the State of the York county of New York, on the 2nd day of Cother, 1931, at half-past ten o'clock in the forehoon of that day, why the account of Proceedings of the State of the York county of New York, as administrator of the County of New York, as administrator of the State of the State of New York, hereaf the State of the York hereaf the State of New York, hereaf the State of the York hereaf the State of New York, hereaf the State of the York hereaf the State of New York, hereaf the State of the York hereaf the State of New York, hereaf the State of the York hereaf the State of New York, hereaf the State of the York hereaf the State of New York, hereaf the Stat 4205. Sales Assistant for the Blind, \$2,934 to \$3,693. Two va-

BED WETTING STOPPED

By ENURTONE

NEW PROVEN METHOD Approved by Doctors No Drugs KING ENURTONE CO. 21 East 40th Street, New York 16

MUrray Hill 4-4424 Ask for Miss Ross — 18 LOS ANGELES, DETROIT, CLEVELAND and Other Principal Cities

Suggested by ...

Arcay Titania Gems are gems in their own right, crystallized by science in-

nature, assuring stead of permanent beauty and brilliance that outshines dia-monds at 1/30th the cost. Do not confuse with inferior grades on market. The Arcay Company also handle finest quality Star Rubies, Sapphires, diamonds and custom type 14 Kt. gold mountings. Settings while you wait. Buy direct, save middleman's profit. You can order by mail with confi-dence. Open daily and Sat., or by app. The ARCAY COMPANY, (where you can expect quality-integrity and personal service), 299 Madison Ave., (at 41st St.), N. Y. 17. Phone MU. 7-7361.—John

Now you can HOLD YOUR JOB, and MAKE BIG MONEY on the side, selling "Baby's Pride Safety

Feeding and Play Table," "Baby's Pride" is so safe for baby, and so convenient for mother, that you can take the word of Alice & John when we say,

'every demonstration is a sureprofit sale." We found it sturdy, durable, lightweight and portable, easy to adjust for small or large tots and convertible to play time use for older children. Mothers have no cleaning problem. Just wipe the sanitary, durable pearlized Plastic Table Top" will not burn, mar, scratch or stain. Telematic up and down legs, provide for automatic raising and lowering to table height for desired comfort, It comes complete with removable table gameboard, padded seat cushion, safety belt, leg lock bar, adjustable reclining seat, crotch strap, and is constructed of finest hardwoods, aluminum and steel fit-tings. For full information write to BABY'S PRIDE MFG. CORP. Dept. L. 2711 Atlantic Ave., Brooklyn 21, N. Y. - Alice & John

Several weeks ago Alice and John called your attention to Dr. Shoub's famous Non-Toxic Cat Lotion, and new we are glad to announce that Dr. Shoub has perfected a Non-Toxic Dog Lotion. We urge you dog lovers to try it. Dr. Shoub's ad on this page describes it in detail.

HOW TO WRITE

Sut 141 A

Short Stories That Sell Here is your chance to become efficient in a field of endeavor that pays big dividends. Alice and John could not recommend a better man than this Nationally successful author who reveals secrets of Your Beginning — Your Plot — Your Characters — Your Writing - and Your Markets in a complete home study course that costs only Five Dollars a lesson. Write for free details to STORY WRITING SERVICE, Box 383, Concord, N. H.

Dr. Shoub who has perfected the FAMOUS NON-TOXIC CAT LOTION has also now perfected a NON-TOXIC DOG LOTION, These Lotions will rid Cats and Dogs of Fleas, Lice and Odors

HARMLESS to Cats and Dogs and approved by Alice & John. With the dollar bottle which makes a PINT of Cat Lotion, the book on the CARE OF THE CAT will be given FREE. A two ounce bottle which will make a FULL QUART of DOG LOTION costs only \$1.00. Send a dollar bill, check, or M.O. to DR. H. L. SHOUB, 222 W. 42nd St., New York 18, N. Y. Please indicate which of the Lotions you wish.

TO CIVIL SERVICE EMPLOYEES

- · RAGIOS · CAMERAS
- · RANGES . JEWELRY
- . TELEVISION
- . SILVERWARE . TYPEWRITERS . REFRIGERATORS

ANCHOR RADIO CORP. ONE GREENWICH ST.

. ELECTRICAL APPLIA CES

TEL. Whitehall 3-4280 (OPPOSITE CUSTOM HOUSE)

NYLONS \$2.50 DOZEN ! ! We have a limited quanity of Ladies' Factory Reject Nylon Ho-- priced for quick disposal siery at only \$2.50 per dozen pairs, postpaid! All are sheer and full-fashioned. Copies of our latest confidential wholesale price lists included with every order. Buy your hosiery direct for incredulous savings!

CONNELLY HOSIERY CO. Massachusetts Box 284 Lynn 80

"ULADON A MIRACLE DRUG"

says this layman. The "ULADON" arrived. Thanks. ULADON has been a miracle drug for me. I've had an "itchy hell' for over twenty years, which when "working" would wake me up at nights - and it "worked" too often. Lotions, potions, X-ray, doctors, dermatologists, did not help me. My only relief came from mortifying the skin with benzoic and salacilic acid, when I would have relief for several months - but recurrance was sure. Since I've been using ULADON I have not had even a slight itch. I wish you much suc-

> Sincerely. HH FROM A NOTED DERMATOLOGIST

In reply to your request I wish to state, that I am using your ULADON CREAM since a considerable length of time in my extensive dermatologycal practice full satisfaction for the treatment of various forms of so called "Ringworm group" (Dermatophytosis, Tinea capitis, Tinea pedis)

ULADON CREAM is indeed an extremely potent remedy for the aforementioned diseases.

It is important to mention, that extensive work with ULADON CREAM reveals, that the preparation is definitely non-toxic, nonirritating, therefore is is SAFE

this page.

Fine Grain Developed & Enlarged in New Strip 16 exp. Rolls 60c 36 exp. Rolls \$1.25 Fast Service

8 Exp. 30c Album Form | Enlarged Reprints 4c es

Alice and John recommend this service because investigation ras proven that your films are expertly developed with full consideration of negative charac-teristics.

PHOTO-MAIL

Madison Sq. Sta., N. Y. 10, N. Y. Write for Free Mailing Bag

Pile troubles relieved quickly! Alice and John recommend P. R. It strikes at the cause of the trouble, is guaranteed to give results, or purchase price will be refunded. People troubled over a long period, who have used all sorts of treatments and remedies have reported effective relief in 97 cases out of each hundred tested. Send \$3.00 today for standard package of P. R. THE P. R. LABORATORIES, P.O. Box 58, Canton, Mississippi.

HAIR TROUBLE?

Do you suffer from weak or unruly hair, dry scalp, dandruff? Do you want truly beautiful hair, strong, healthy, lustrous hair? Then on the advice and recommendation of Alice and John use nature's own secret. Use LANO-LIN. For your large family size jar of 100% U.S.P. pure LANO-LIN, send \$2.40, which includes tax and postage to Dept. C., Na-TURE SKIN CARE, Box 777, Newark, New Jersey.

Send \$1.00 for economy size, \$1.25, jar, TODAY. We pay postage,

ULADON Dept. C3
P.O. Eax 242. Wall St. Sta. N. Y.

FOR ECZEMA TRY KROMARRIS

New cream made especially for Eczema, dry or wet. Stops itching, starts healing with wonder results. Can be used on childrens cuts and scratches. Keep Kromarris in your TO USE.

Wishing you the best of luck, I reman.

ULADON approved by Alice & John (Letters above on file in office) Look for ULADON ad on this page.

Wishing you the best of luck, medicine chest. It is an excellent healer and tissue builder for children and adults. Tested and approved by Alice and John. Send \$1.10 Money order to KROMAR-office) Look for ULADON ad on RIS CO., P. O. Box 52, Mahwah,

How Opportunities for Public Jobs Are Widening As Difficulties in Filling Them Rises

See next week's LEADER

Preparations Already Made for Heavy Fall Hiring; Apply Now for Any of These 120 Public Jobs

STATE
Open-Competitive
The following State exams are following State exams will belief on Saurday, November 3.

The closing date for receipt of applications is given at the end after five annual increments in given annual increments in gate annual increments in the annual increments of the special carm of The closing date for receipt of applications is given at the end of each notice. The pay at start and after five annual increments is stated. Emergency compensation is included

Fee \$2. Candidates must have two years of office experience including one year in workmen's compensation insurance and/or accident, health, and disability insurance work plus a knowledge of German, Italian, Polish, Spanish, Viddish or the Slavic languages

Fee \$2. Candidates must have two years of office experience includants and Crafts Education, \$5,774. Administration, \$4,710 to \$5,774. Five vacancies in the Albany Education or infine or applied arts in home economics or nutrition education or institution administration, \$4,710 to \$5,774. Five vacancies in the Albany Education or infine or applied arts with 20 undergraduate and or crafts Education, \$4,710 to \$5,774. Five vacancies in the Albany Education or in fine or applied arts with 20 undergraduate and or crafts Education, \$4,710 to \$5,774. Five vacancies in the Albany Education or in fine or applied arts with 20 undergraduate and or crafts Education, \$4,710 to \$5,774. Five vacancies in the Albany Education or in fine or applied arts with 20 undergraduate and or crafts Education, \$4,710 to \$5,774. Five vacancies in the Albany Education or in fine or applied arts with 20 undergraduate and or crafts Education, \$4,710 to \$5,774. Five vacancies in the Albany Education or in fine or applied arts with 20 undergraduate and or crafts Education, \$4,710 to \$5,774. Five vacancies in the Albany Education or in fine or applied arts with 20 undergraduate and or crafts Education, \$4,710 to \$5,774. Five vacancies in the Albany Education or in fine or applied arts with 20 undergraduate and or crafts Education, \$4,710 to \$5,774. Five vacancies in the Albany Education or in fine or applied arts with 20 undergraduate and or crafts Education or in fine or applied arts with 20 undergraduate and or crafts Education or in fine or applied arts with 20 undergraduate and or crafts Education or in fine or ap

in the Buffalo and Babylon De- day, September 28). partment of Public Works. Fee \$3.

Geneseo, New Paltz, New York agency, and one year of experi-City, Oneonta, Oswego, Potsdam, ence involving either (a) major and Wingdale. Fee \$2, Candidates in-service training program, or may also apply for 4244. Junior the field work training of students Librarian. Separate applications in a social work school, or (b) and fees must be made for each. full-time teaching in a social Candidates for 4245 must have work school; and (3) either (a) (1) four years of experience in completion of a second graduate semester hours in library science. combination. (Friday, September to apply immediately. (Friday, September 28).

4079. Welfare Training Consult- ing arts and crafts using a wide responsibility for nutrition pro-

Fredonia, ing one year in a child placing lls, West Haverstraw, Willard, responsibility for a social work

tion), \$2,646 to \$3,389. Six vacan- nel Services, \$7,916 to \$9,610. One person. Albany Workmen's vacany in the Albany Education Compensation Board, Fee \$2, Can- Department, Fee \$5, Open to resididates must have two years of dents and non-residents of New office experience including one York State. Candidates must have year in workmen's compensation (1) a doctorate in education; and insurance and/or accident, health, (2) nine years of progressively reof which two years were in an

Ortlandt 7-8880.

Where to Apply for Jobs

ications also obtainable at post offices except in the New York

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 9:30 to 5, excepting Saturdays, 9 to 12. Same applies to

NYC Travel Directions

Data on Applications by Mail

ceive filled-out forms by mail. In applying by mail for U. S. jobs, do

Both the U. S. and the State issue application blanks and re-

State and NYC Civil Service Commission offices in NYC follow:

CIVIL SERVICE LEADER

\$4,136 to \$4,923. One vacancy each in spoken or written form. (Fridesign, education, and crafts; (2) | ience in nutrition education or infive years of experience in teach- stitution administration involving

Diemaker/Eyelet Maker, \$1.75-

Shipbuilding Trades Office,

165 Joralemon St.

QUEENS

Queens Industrial Office

Jig Borer Operator, \$1.75-\$2.10

Centerless Grinder Operator,

Combination Welder, \$1.50-

Machinist, \$1.50-\$2.00 hr.

Coremaker, \$1.60 hr., 1.

20, seaman papers.

Able Seamen, \$248 mo. plus OT.

Drop Hammer Operator, \$14 \$1.70-\$2.00 hr., 4.

one each in the Buffalo, Roches- perience in nutrition education or ject, or industrial arts; (3) three have (1) possession of, or eligi- is taken. Candidates must have 4235. X-Ray Machine Operator, in civil engineering with speciali- lence, or (c) five years of soils years of psychiatric experience in (2) possession of a New York State cerState public librarian's professional certificate. (Friday, September al certif 28).

4245. Library Assistant, \$2,784

to \$3,541. Vacancies in Albany.

Brockport, Brock

cation or secondary school administration, or (c) an equivalent combination. (Friday, September 1232. Correction Institution Economics), Teacher (Home Economics), Total Correction Institution (Priday, September 1232. Correction Institution (Priday, September 1332. Corre woman at Westfield State Farm. Buffalo. Fee \$5. Open to residents custody, or teaching of inmates eight years of engineering ex- day, October 20)

4200. Narcotics Investigator, Deartment of Health, \$4,281 to \$5,-064. Vacancies in various locations aroughout the State. Fee \$3. Candidates must be graduate pharmacists licensed by the New have (1) graduation from an ap-York State Board of Pharmacy proved medical school; and (2) following requirements: (1) Mini-Radio Repairman, \$1.66 hr., mum Experience: three years of New York State; and (3) three satisfactory experience as a li-censed pharmacist; and (2) Addi-tric hospital. (Friday, September tional Requirement: any one of 14). Radio Engineer, \$52 wk. 1, the following: (a) one year of satisfactory full-time paid experience as a field investigator or law cancer in the Albany Mental Hyenforcement officer in the making cancy in the Albany Mental Hy-of field investigations of claims, giene Department. Fee \$5. Cancomplaints or violations prepara- didates must have (1) graduatory to adjustment, litigation or Machinist, \$1.72-\$1.88 hr., plus presentation; or (b) one year of 10% shift, 60. (a) satisfactory full-time paid exper-Radial Drill Press Operator, ience as a pharmacist engaged in

> The following State exams are now open. Applications will be accepted until the date shown at the end of each notice Written for the Blind. Fee \$2. Candidates the end of each notice. Written tests will be held Saturday, October 20. The cost-of-living adjust-ment is included in the salaries,

arations; or (c) an equivalent

Welding Inspector, \$1.72 hr. up, Hospital and Marcy State Hos-

equivalent combination of

Partment of Public Works. Fee 32.
Candidates must have eight years of experience in construction, or maintenance of construction, or maintenance of the Aliany Department of Solice in a shool of solice in the shool of solice in a shool of solice in the shool of solice in a shool of solice in the shool of solice in a shool of solice in the shool of solice in a shool of solice in the shool of solice in a shool of solice in a shool of solice in the shool of solice in a shool of solice in the shool of solice in a shool of solice in the shool of solice in a shool of solice in a shool of solice in the shool

Emergency compensation is in- in the NYC Psychiatric Institute. cluded. The last date to apply is Fee \$5. Open to residents and given at the end of the notice.

100 Narcotics Investigator De Candidates who filed for this another application or pay another fee, but must suomit a noexperience up to date. They must tric hospital. (Friday, September

tion from a medical school; and pletion of one year (or nine months, accelerated) of interneship and five years of experience forth in (a) and (b). Exam date in full-time child guidance clinic Saturday, October 6. (Friday, work, or all captember 14). work, or an equivalent combina-

4205. Sales Assistant for the Blind, \$2,934 to \$3,693. Two vamust have a driver's license at the time of appointment. They must have (1) graduation from a which are the pay at start and equivalent diploma; and (2) two standard senior high school or an years of experience in sales work. 4201. Director of Clinical Labor- including bookkeeping and moneyatories, \$9,610 to \$11,303. One va-cancy each at Middletown State motion and/or organization work (Continued on page 10)

Industrial and Public Jobs Now Open

The New York State Employ- | Machinist, \$1.60-\$2.00 hr. plus | Bench Molder, \$1.69-\$1.87 hr., library clerical work and high year of training in a social work ment Service's latest revised list 10% shift, 42. school graduation or an equivalent school and one more year of so-diploma, or (2) college gradua- cial casework experience, or (b) public employment in the State is diploma, or (2) college gradua- cial casework experience, or (b) two years of college two more years of social casework published herewith. It is advisable hr. plus 10% shift, 4.

Applications or requests for in- 10% nite work, 7. 4246. Senior Clerk (Compensa- 4225. Director of Pupil Person- formation should be made only in Turret Lathe Operator, \$1.70 hr.

listed by any NYC employment office should apply at that office. Residents of NYC who seek any \$205 month, 2. following key letters appearing after the out-of-town jobs:

(a) Industrial Offices: 87 Madison Ave., Manhattan: (for Manhattan and Bronx residents); 205 | 15, registered, 1 yr. grad. study Schermerhorn St., Brooklyn; Queens Industrial Office, 29-27

41st Avenue, L. I. City. (b) Commercial-Professional Of-541 Washington Street, New York 14, N. Y. (Manhattan) Hours 8:30 fice, 1 East 19th Street, Manhat-

to 5, Monday through Friday; closed Saturday. Tel. WAtkins 4-1000. tan. West 34th Street, Manhattan. (d) Service Industries Office, 40

East 59th Street, Manhattan. (e) Nurse Counselling

NYC-NYC Civil Service Commission, 96 Duane Sweet, New York 7. N. Y. (Manhattan) Opposite Civil Service LEADER office, Hours 165 Joralemon Street, Brooklyn. (f) Shipbuilding Trades Office, (g) Sales Office, 44 East 23 St.,

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

Rapid transit lines that may be used for reaching the U. S. for any job, local or out-of-town, State Civil Service Commission, NYC Civil Service Commission— for any job, local or out-of-town, at their nearest Employment Service, Construction Inspector at the In Avenue line to Brooklyn Bridge; BMT Fourth Avenue local or

U. S. Civil Service Commission-IRT Seventh Avenue local to next, then the number of vacancies and finally the special type of yr., 25.

NYC MANHATTAN

Manhattan Industrial Office, 87 Madison Avenue

Job Setter, \$1.60 hr. up, 8, screw maint., references required. Tool and Die Maker, \$1.75-\$2.50

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

Centerless Grinder Operator, Spirit 5 Diemaker/Eyelet \$2.10 hr. plus OT, 4. \$1.50 hr. plus 10% shift, 5.

Milling Machine Operator, \$1.50 day. 3, 2 yrs. exp. Lathe Operator, \$1.70 hr. plus

lus 10% mite work, 6. Nurse Counselling and Placement | OT, 20, seaman papers. Office, 119 West 57th Street

Occupational Therapist, \$175- 20, seaman papers. job outside the city should go to the NYC office indicated by the month, 25, registered.

Nurse, Staff, \$200-\$240 month. 100, Grad., licensed or pending hr., 4.

Nurse, Public Health, \$3,000 yr., \$1.20-\$1.40 hr., 3. pub, health nursing, Physical Therapist, \$160-\$300 month, 10, various parts of US. \$2.00 hr., 39.

Commercial-Professional Office 1 East 19th Street Entomologist, \$5400 yr. & Trav.

Cost Accountant, \$4,600-\$5,400 yr. plus living exp. & overseas \$1.67-\$1.87 hr., Government Auditor, \$3,825- hr., 4.

Placement Office, 119 West 57th \$5,400 yr. plus living exp. & overseas bonus, 6. Electronic Engineer, \$5,000 yr., 1

Mechanical Engineer, \$95-\$160. Gear-Hobber Operator, \$1.50 Cost Accountant, \$3600-\$4200 I, male, Industrial Arts, Science, Social Studies. (b)

Instrument Man, \$3825 yr., 8 The title is given first, the pay US & overseas, Mining Engineer, \$3,100-\$6,400

work or comment, and the key Manhattan Needle Trades Office, letter, if any:

225 West 34 Street. Clothing Inspector, \$3,825 yr. plus subsist., 400, male.

Manhattan Household Office, 220 West 80 Street. Couples, Cooks, General Maids,

BROOKLYN Brooklyn Industrial Office 205 Schermerhorn St.

Electrical Instrument Repair-

man, \$14.96 day, 2.

A group of 353 teachers sailed, field of education and at least two

Die Maker, \$1.75-\$2.25 hr., 6. Floor Molder, \$1.60-\$1.80 hr., 6. Toolmaker, \$1.50-\$2.50 hr., 21. base, 1. (c). Tailor (Retail Trade), \$50 wk. \$1.89 hr., 3, citizen. (a) Bench Molder, \$1.45-\$1.70 hr.

ELLENVILLE

ELMIRA

Time Study Engineer, \$450-

Tool & Die Maker, \$2.10 hr.,

HEMPSTEAD

KINGSTON

NEWBURGH

NIAGARA FALLS

NORWICH

Tool & Die Maker, \$1.65 up per

PLATTSBURG

ROME

Bricklayer, \$3.00 hr., 6. (a)

start, 1. (b)

mo., 290. (b)

plus tips, 1. (d)

wk. start, 1. (b)

\$550 mo. start. 1. (b)

Sheet Metal Worker, \$1.50-\$2.00 2. (a) Screw Machine Operator (semiautomatic), \$1.00-\$1.79 hr., 5. 0, seaman papers. Vertical Turret Tallie Operator,
Marine Fireman, \$248 mo. plus \$1.50-\$2.00 hr., 5. Bench Machinist, \$1.50-\$1.65

Jig-boring Machine Operator,

Marine Oilers, \$248 mo. plus OT, hr., 29. Turret Lathe Operator, \$1.50-Machine Shop Inspector, \$1.60-29-27 41st Ave., Long Island City \$1.87 hr., 25.

Outside NYC

ALBANY Machinist (Machine Shot) Bench Molder, \$1.60 hr. and up, \$1.15-\$1.85 hr., 3, own tools. (a) 5. (a) Tool & Die Maker, \$1.52 1/2-Engine Lathe Operator, \$1.50- \$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 30. (b) 1.75 hr., 4. Tool and Die Maker, \$1.75-\$2.00 tools. (a) Loom Fixer, \$1.41 hr 25% ef-Excello Borematic Operator Ciency bonus 10% 3rd shift, 3.

I.87-\$1.87 hr., 12. Instrument Maker, \$1.65-\$1.85 hr., 1. (a) Glazier (construction), \$1.921/2 Milling Machine Operator, \$1.67 | Weaver, \$1.25 In. plus Milling Machine Operator, \$1.67 | nus plus 10% shift, 12. (c) Weaver, \$1.25 hr. plus effic. bo--\$1.87 hr., 15.
Screw Machine Setup Man, Engine Lathe Operator, \$1.75 hr., 2. own tools. (a). Engine Lathe Operator, \$.95over 40, 3. (a)

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

Mechanical Engineer, \$95-\$160.

(h) Manhattan Household Office, 220 West 80th Street, Manhattan.

Mechanical Engineer, \$95-\$160.

Mechanical Draftsman, \$60-\$100

Wk., 2 plus.

Mechanical Draftsman, \$60-\$100

Wk., 2.

Clerk-Typist, \$2450 yr., 1. (b)

Air Conditioning & Refrigeration Mechanic, \$1.28 hr., 1. (a)

353 Sail for Teaching Jobs with Army in Europe

hour plus OT, 2, (a)
Radio Mechanic, \$1.25-\$1.40 from NYC to staff schools set up years of teaching experience. Ele- hr., 1. (a). by the U. S. Army in Europe. mantary teachers must be able to Others will sail later for Far East teach several grades, as well as Nursemaids, \$35 wk. & up plus commands. About 150 elementary music, art and physical educaand secondary schools are con- tion. Secondary school teachers ducted by the Army in the two are required to teach all courses Two-thirds of those who sailed subjects and must also be versafor Europe were women Included tile in art, music, library crafts Instrument Maker, \$14.96 day, on the qualifications are a bache-obysical education and commercial lor's degree or equivalent, eighteen subjects. The positions pay \$3.

Blockwick Instrument Repair.

Bricklayer, \$3.00 hr., 35. (a)

Radio Engineer, \$52 wk., 1, comm., 1. (a) Santa Claus, \$50 wk., 1, grow Mechanical Draftsman, \$45-\$75 natural white beard. (b) wk., start, 1. (b) Time Study Man, \$55-\$75 wk.,

SCHENECTADY Mechanical Engineer, \$55-\$75 \$1.72 hr av. plus shift diff., 6. (a) the manufacture or wholesale dis-Coremaker, \$1.661/2.\$1.83 hr. tribution of pharmaceutical prep-Electronics Engineer, \$350 mo. plus OT, 5, '(a) Jig-Boring Machine Operator, \$1.77½ -\$1.93 hr. plus shift diff., forth in (a) and (b). Exam date,

Toolmaker, \$1.88-\$2.04½ hr. plus shift diff., 75. (a) Tool Designer, \$70-\$90 wk., 30. Lay-Out Man, \$1.77-\$2.00 hr., Methods Engineer, \$60-\$85 wk., Laborer, \$1.12-\$1.39 hr. start, Electrical Engineer, \$325-\$600 700, unskilled jobs, (a)

Engine Lathe Operator, \$1.72-\$1.83 hr. plus diff., 60. (a) Beauty Operator, \$30-\$35 wk. \$1.88 hr. plus diff., 26. (a) which are the pay at start start start in the pay at start start start in the pay at start start in the pay at start start in the pay at start in t Turret Lathe Operator, \$1.72--\$1.83 hr. plus diff. 50. (a)

Toolmaker, to \$2.50 hr, plus OT Vertical Boring Mill Operator, wer 40, 3 (a) \$2.04 ½ hr. plus diff., 30. (a)

Stenographer, \$40.20 start, \$42 if BS grad, 40. (b) Typist, \$40.20 start, 25. (b) Machinist, \$1.50 plus hr., 10. (a) Die Maker, \$1.80 hr., 2. (a) Toolmaker, \$1.50 hr. plus, 5. (a) Molder, Floor, Bench, Squeeze, \$1.07-\$1.45 hr. plus pce, wk., 5. Plasterer, \$2.64 hr., 2. (a) Tool Designer, \$75-\$100 wk., 1.

Coremaker, \$1.07-\$1.45 hr. plus pce. wk.. 10. (a) Arc Welder, \$1.30 plus hr., many Carpenter, \$1.65 hr., 20, (a)

Auto Body Repairman, \$60 wk. up, 3. (a)
Auto Mechanic, \$65.80 wk., 1 Veterinarian, \$3,200 yr., 1. (b) Maintenance Mechanic, \$60-\$75 Mechanical Engineer, \$500 mo. Mechanical Draftsman, \$45 wk.

WARSAW Radio Engineer, \$52 wk. start Ass't Foreman (Foundry), \$350 mo., 1. (a) WATERTOWN Tool and Die Maker, \$1.89 hr., Tool Designer, \$5,000-\$8,000 yr.

Subscribe for the LEADER SUBSCRIPTION \$2.50 Per Year

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

۰	

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

8:30; closed Saturdays. Tel. MAin 4-2800.

Brighton local to City Hall.

Christopher Street station.

Stenos, Dentists, Clerks, Patrolmen Needec

(Continued from Page 9)

Open-Competitive contacting civic or private groups or one year of the above experience and a bachelor's degree or an equivalent combination. (Fri-

day, September 14). 4206. Dentist, \$4,710 to \$5,774. One vacancy each at Central Islip, Wingdale, Middletown, Warwick, Willard and Rome, and two each at Poughkeepsie, Brentwood and Wassaic State School, Fee \$4. Candidates must have (1) posses-sion of or eligibility for a license to practice dentistry in New York State; and (2) one year of ex-perience in the practice of dentistry. (Friday, September 14).

4207. Dental Hygienist, \$2,784 to \$3,541. One vacancy each in Brooklyn, Poughkeepsie. Manhattan, Middletown, Rocnester, and Orangeburg hospitals, and one each in Rome, Staten Island, and NYC, and two each in Queens Village, Wingdale, Kings Park hospitals, Thiells, and Wassaic State School, and three each in Central Islip and Brentwood. Fee No written exam will be given. Candidates must have possession of or eligibility for a license to practice as a dental hygienist in New York State (Saturday, October 20).

4208. Senior Stenographer (Law), \$2,646 to \$3,389. Six va-cancies in NYC and two in Albany. Fee \$2. The written test will be given on October 20; the per formance test on January 19, 1952. Candidates must have (1) one year of legal stenographic experience; and (2) graduation from high school, or an equivalent diploma, or four years of general office experience, or an equivalent combination. (Friday, September 14).

4209. Youth Commission Recreation Program Supervisor, \$6,449 to \$7.804. One vacancy in Albany. Fee \$5. Candidates must have (1) a master's degree in recreation or physical education, child paychology education, industrial arts, dramatics, or music; and (2) four years as director of a comprehensive recreational program or in the professional supervision and promotion of several comprehensive recreation programs at the State or area level, (Friday, Sep-

4901. Assistant Unemployment Insurance Reviewing Examiner, \$3,541 to \$4,300. Four vacancies in Albany. Fee \$3. Candidates must have (1) graduation from high school or an equivalent di-ploma; and (2) one year of busiitess experience in a position requiring interpretation or admin-istration of law or contracts in Unemployment Insurance, Workmen's Compensation, taxation, ad-Justment of claims under Federal Social Security Act or acts appli-cable to Railroad Retirement Board, or in underwriting, casual-ty, surety, or comparable insur-

(a) four years of progressively re-| school, preferably with concensponsible business experience, or (b) a bachelor's degree or (c) an equivalent combination, equivalent combination of (a) and (b). (Friday. September 14).

(COUNTY AND VILLAGE.

(C) an equivalent combination. (Friday. September 14).

4519. Typist, \$1,850 to \$2,150. Two vacancies in the Health De-

COUNTY AND VILLAGE Open-Competitive

4513. Stenographer, \$1,872 to \$2,202. One vacancy in the De-partment of Public Welfare, Chautauqua County. Fee \$1. Candidates must be residents of the State for one year and of Chautauqua County for four months immediately preceding Saturday, October 20, the exam date. They may also compete in 4514. Senior Stenegrapher. A separate appli-cation and fee must be filed for each exam. Candidates for 4513 must have (a) four years of general office experience, preferably with some stenography; graduation from high school, preferably with concentration on commercial subjects; or (c) an equivalent combination. (Friday, September 14).

4516. Senior Typist, \$2,117 to \$2,357. One vacancy in the County Clerk's Office, Sullivan County. Fee \$1. Candidates must be residents of the State and of Sullivan County for at least one year im-Sullivan mediately preceding Saturday, October 20, the exam date. They may also compete in 4515. Senior Clerk. A separate application and fee must be filed for each exam. Candidates for 4516 must have five years of general office experience, with one year of typing; or (b) one year of general office experience with typing and graduation from high school, in-cluding a course in typing; or (c) an equivalent combination. (Fri-

ay, September 14). 4517. Clerk, \$.63 to \$.75 an hour. Three vacancies in the Tompkins County Memorial Hospital, Fee \$1. Candidates must be residents of the State for one year and of Tompkins County for four months immediately preceding Saturday, October 20, the exam date. They may also compete in 4518. Senior Stenographer and 4519. Typist. A separate application and fee must be filed for each exam. Candidates for 4517 must have (a) four years of general office experience, or (b) graduation from high school, preferably with concentration on commercial sub-jects; or (c) an equivalent combination. (Friday, September 14).

4518. Senior Stenographer, \$2,-250 to \$2,550. One vacancy in the Office of Civil Defense, Tompkins County. Fee \$1. Candidates must be residents of the State for one year and of Tompkins County for four months immediately preceding Saturday. October 20, the exam date. They may also compete in 4517. Clerk and 4519. Typist. A separate application and fee must be filed for each exam. Candidates for 4518 must have (a) five years of general office exper-ience with one year of stenogbranches; and (3) either raphy and graduation from high month. One vacancy in the Com-

tration on commercial subjects; or

partment, and one in the Mental Health Clinic, Tompkins County. Fee \$1. Candidates must be residents of the State for one year and of Tompkins County for four Saturday, October 20, the exam date. They may also compete in 4517. Clerk and 4518. Senior Stenographer. A separate application and fee must be filed for each exam. Candidates for 4519 must have (a) four years of general office experience, preferably with typing; or (b) graduation from high school, preferably with concentration on commercial subjects; or (c) an equivalent combination. (Friday September

4520. Clinic Clerk, \$2,055 to \$2,-295. Several vacancies in Grass-lands Hospital, Westchester Coun-ty. Fee \$1. Candidates must be residents of the State for one year and of Westchester County for four months immediately preceding Saturday, October 20, the exam date. They may also com-pete in 4521. Information Clerk and 4522. Ward Clerk. A separate application and fee must be filed for each exam. Candidates for 4520 must have (a) four years of general office experience; or (b) graduation from high school; or (c) an equivalent combination. (Friday, September 14).

Information Clerk, \$2,205 4521. to \$2,685. Several vacancies in Grasslands Hospital, Department Welfare, Westchester Public County, Fee \$2. Candidates must be residents of the State for one year and of Westchester County for four months immediately preceding Saturday, October 20, the exam date. They may also compete in 4520. Clinic Clerk, Grade 1, and 4522. Ward Clerk. A separate application and fee must be filed for each exam. Candidates for 4521 must have (a) four years of general office experience; or (b) graduation from high school, preferably with concentration on commercial subjects; or (c) an equivalent combination, (Friday,

4522. Ward Clerk, \$2,055 to \$2,-415. Several vacancies in the Grasslands Hospital, Westchester County. Fee \$1. Candidates must be residents of the State for one year and of Westchester County for four months immediately preceding Saturday, October 20, the exam date. They may also com-pete in 4520. Clinic Clerk, Grade 1, and 4521. Information Clerk. separate application and fee must be filed for each exam. Candidates for 4522 must have (a) four years of general office experience; or (b) graduation from high school; or (c) an equivalent combination.

(Friday, September 14). 4523. Account Clerk, \$150

ty. Fee \$1. Candidates must be | may also compete in 4525. Ac residents of the State for one year and Wyoming County for six months immediately preceding Saturday, October 20, the exam date. They may also compete in 4524. Stenographer and 4525. Senior Typist. A separate application and fee must be filed for each exam. Candidates for 4523 must have (a) one year of experience in the compliation and maintenance of financial accounts and records and graduation from high school, preferably with concentration on commercial subjects; or (b) an equivalent combination. (Friday, September 14).

4524. Stenographer, \$1,550 to \$1, 850. One vacancy in the Depart-ment of Public Welfare, Wyoming County. Fee \$1. Candidates must be residents of the State for one year and of Wyoming County for six months immediately preceding Saturday, October 20, the exam date. They may also compete in 4523. Acount Clerk and 4525. Senior Typist. A separate application and fee must be filed for each exam. Candidates for 4524 must have (a) four years of general office experience, preferably with stenography; or *(b) grad-uation from high school, preferably with concentration on commercial subjects; or (c) an equi-(Friday, valent combination. September 14).

4525. Senior Typist. \$2,000. One vacancy in the County Clerk's Office, Wyoming County. Fee \$1. Candidates must be residents of the State for one year and of Wyoming County for six months immediately preceding Saturday,

munity Hospital, Wyoming Coun-October 20, the exam date. They count Clerk and 4524. Stenographer. A separate application and fee must be filed for each exam. Candidates for 4525 must have (a) five years of general office experience with one year of typing; or (b) one year of general office experience including typing, and graduation from high school, preferably with concen-tration on commercial subjects; an equivalent combinaor (c) tion, (Friday, September 14).

287. Patrolman, 2nd grade, Nassau County, \$3,050; annual increments to \$3,700. Ages, 21 to 29, Age concessions allowed to erans. Candidates shall have been residents of the County of Nassau for at least two year and for appointment to an incorporated village or police district shall have been a resident of the County of Nassau for at least two years and resident of such incorporated village or police district for at least six months. The residence requirement in the incorporated villages or police district of six months may be suspended at the request of the appointing officer. Service in the armed forces does not interrupt residence. Applicant must not be less than 5 feet 8 inches (bare feet) in height and must approximate normal weight for height. Required vision-20/30 for each eye, separately, without glasses. Conviction of a felony will bar and conviction of a misdemeanor or other violation of law may bar. A New York State auto operator's or chauffeur's license will be required at the time of cer-

(Continued on page 11)

SCHOOL DIRECTORY

Academie 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 Liceuse Preparations.

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

LAMB'S BUSINESS TRAINING SCHOOL—Greeg-Pitman, Typing, Bookkeeping, Comptometry, Clerical, Day-Eve. Individual instruction, 370 9th St. (cur. 6th Ave.), Bklyn 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 Eldg.) Bronx, KI 2-5600.

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

COLUMBUS TECHNICAL SCHOOL, 130 W. 20th bet. 5th & 7th Aves., 'N.Y.O. WA 9-6625. Sound intensive drafting courses is Architectura. 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'kiya, N. Y. SH 5-9725. Likesed by State of N. Y. AM dual control cars.

4. 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 St. UN 4-3170.

LANGUAGE SCHOOLS

CHRISTOPHE SCHOOL OF LANGUAGES, (Uptowa School), Learn Languages. Com-versational French. Spanish, German, Italian, etc. Native Teacher. Apple, for Vots. Lic. by State of N. Y. Daily 9 A.M. to 9 P.M. 200 West 135th 34, NYC, WA 6.3780.

Motion Picture Operating

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

NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Private or class instructions. 114 East S5th Street. REgent 7-5751. N. Y. 28. M. Y. Catalogue.

THE PIERRE-ROYSTON ACADEMY OF MUSIC—Offers special courses in Music, Plano, Voice, Organ, Theory, Sight-Singing, Choral Conducting, Church Service Playing, Concert, Stare, Radio, Totevision. Register Now. 19 W. 99th St., N. Y. C. Biveside 9-7430.

Plumbing and Oil Burner

BERK TRADE SCHOOL—384 Atlantic Ave., Bklyn. UL 5-5063, 446 W. 36th 84, NYC. WI 7-3453-4. Plumbing, Refrig., Welding, Roofing & Shoot Metal, Make-tenance & Repair Bldgs, School Vet Appd, Day-Eve.

Radio Television

EADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (46th St.), N. Y. C. Day and svening, PL. 9-5665.

Secretarial

DRAKES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journal's Day-Night. Write for Catalog. BE 3-4840. HEFFLEY & BROWNE SECRETABIAL SCHOOL, 7 Lafayette Ave. one Flatbuck Brooklyn 17. NEvins 8-2941. Day and svening. Veterans Eligible.

WASHINGTON BUSINESS INST., 2105-7th Ave. (cor. 126th St.) N.T.G. Secretarial and civil service training. Moderate cost. MO 2-6086.

Refrigeration, Oll Burners

NEW YORK TECHNICAL INSTITUTE—558 Sixth Ave. (at 15th St.) N. Y. O. Day & Eve. classes. Domestic & commercial, instantation and servicing. Our 20th according catalogue L. Cheisea 2 0030.

Year-round elevator apartments on the ocean at Far Rockaway - Sketch of typical ocean front buildings in the 1656 family Wave Crest Gardens apartment development in the midst of beautiful gardens, playgrounds, private drives and paths at Beach 20th Street and the boardwalk on the Atlantic Ocean. Modern planning features dining foyers, spacious rooms with magnificent views and cross ventilation, sparkling kitchens and bathrooms, plenty of roomy closets, television outlets, garages and free open parking. Facing south to the ocean, Wave Crest Gardens is warmer in the winter than midtown Manhattan or the inland suburbs, an ideal year-round home. In your front yard are the wide white beaches, the clean, approved ocean waters - you'll walk to the beach right from your apartment along private paths - making your summer vacation cost-free and trouble-free. Monthly rentals with free Gas & Electricity, are 2 rooms from \$73 to \$77, 31/2 rooms from \$80 to \$102, 41/2 rooms from \$109 to \$129. Furnished model apartments and renting office on premises open 7 days a week. Phone FAr Rockaway 7-3000.

Nurse, Junior Scientist and

Open-Competitive

(Continued from page 10)

tification. Written examination,
relative weight 50; physical agility test, relative weight 50. The
written examination will be held first and will be designed to reveal the aptitude, intelligence, initia-tive, reasoning ability, common sense and judgment of the candidates. A physical agility test and

E. B. SCHWARTZ

H. E. O'NEILL

IN 90 DAYS

School—you can still get a valu-able 'righ School Diploma in a

to attend school one single day!

Here's why: In N. Y. State, the State Dept.

passes a series of examinations a HIGH SCHOOL EQUIVALENCY DIPLOMA. And this diploma— fully ecognized by Civil Service

Commissions, City, State and Fed-

eral, as well as private employers,

trade and vocational schools, etc.

comprehensive streamlined course

Easy, Inexpensive 90-Day Course

vidual instruction based on your

own special need and background

open a new world of good jobs

My course, providing easy, indi-

get you this diploma and

today.

can be yours if you enroll in my

a medical examination including a chest X-ray will be required of candidates who are successful in the written test. The competitive in the physical test and the Complete the physical test an physical agility test will be designed to test competitively the cally unfit. Lists made up as a restrength, agility and stamina of sult of this test will remain in candidates. Candidates will take force for at least one year and the physical agility test at their may be extended by the commisstrength, agility and stamina of candidates. Candidates will take the physical agility test at their own risk of injury, although the commission will make every effort to safeguard them. Medical exam-

St. John's University

DOWNTOWN DIVISION-96 Schermerhorn St., B'klyn 2

Evening Sessions at

SCHOOL OF COMMERCE—Accounting, Management, Labor Relations, Marketing—for B.B.A. degree.

UNIVERSITY COLLEGE-Liberal Arts and Science curricula-B.A. and B.S.

SCHOOL OF NURSING EDUCATION-B.S. in Nursing-M.S. in Nursing

For further information: Write or Phone - Dept. H - TR 5-0150

UPTOWN DIVISION-75 Lewis Avenue, Brooklyn 6, N.Y.

Late Afternoon and Saturday Sessions at
TEACHERS COLLEGE—Liberal Arts, Science, Education and Library
Science curricula—B.A., B.S., B.S. in Education,
and B.L.S. degrees.

GRADUATE SCHOOL-M.A., M.S., M.S. in Education and Ph.D. programs.

For further information: Write or Phone - Dept. K - GL 5-1100

POLICE PROMOTION

CLERK — GRADES 3-4

Classes conducted by outstanding experts in the field:

Individual attention to students

Lectures — Home Study Material — Trial Examination

Air conditioned class rooms

SCHWARTZ SCHOOL

889 Broadway (19th St.)

ALgonquin 4-1236

CAN SHOW YOU HOW TO GET

A HIGH SCHOOL DIPLOMA

And You Won't Have To Attend Any Classes

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

few short months without having done for many other grateful stu-

to attend school one single day!
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

Education programs.

W. J. HESSION

E. J. MANNING

Let me help you help yourself to a happier future, as I have

You may consult me personally, without obligation, at our New

Central Palace, 480 Lexington Ave. at 46th Street—any weekday

from 10:30 A.M. to 5 P.M.
But don't delay! The sconer 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 Equiv-

alency Diploma you want! Mail

coupon NOW for FREE details.

Room 919, Grand

office

SCHOOL OF LAW-4-year program for LLB. degree.

degrees.

any candidate who is found medision not to exceed two years. The Nassau County Civil Service Com-mission is at 1527 Franklin Ave-nue, Mineola. (Friday, September

Promotion

The last day to apply appears at the end of each notice.

3438. Senior Typist, (Prom.), Sullivan County, \$2,117 to \$2,357. One vacancy in the County Clerk's Office. Fee \$1. The eligible list will be used to fill positions through-out Sullivan County. Preference will be given to eligibles in the promotion unit in which the va-cancy exists. Candidates must be permanently employed and have served six months in the Sullivan County Service immediately pre-ceding Saturday, October 20, the exam date, and must have either (a) five years general office ex-perience with one year including considerable typing; or (b) one year of general office experience including considerable typing and completion of a high school course, preferably with concentration in commercial subjects; or (c) a satisfactory equivalent completes to (c) equivalent combination. (Friday September 14).

U. S. Open until further notice. 2-99-1 (51). Industrial Relations

Analyst and Supervisory Indus-trial Relations Analyst, \$3,825 to \$7,600. GS-7, \$3,825; GS-9, \$4,600; GS-11, \$5,400; GS-12, \$6,400; and CS-13, \$7,600. Jobs in NYC with Regional Wage Stabilization Wage Board. (No closing date).

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

NEW YORK STATE

OFFERS EVENING AND SATURDAY COURSES

Commercial Art - Chemical Electrical - Mechanical - Structural **Bental and Medical Laboratory** Notel - Retail - Mathematics

REGISTER NOW! Weekdays, 9 A.M. - 5 P.M. or Sept. 15, 10 A.M. - 2 P.M.; Sept. 17-19, 6-9 P.M.

Pall Term Begins Sept. 24th Request Catalog 10 Minimum Fees . Approved for Vets STATE UNIVERSITY OF NEW YORK INSTITUTE of APPLIED ARTS & SCIENCES

300 PEARL ST. BKLYN 1, N. Y.

TRiangle 5-1529

LEGAL NOTICE

At a Special Term Part II, of the City Court of the City of New York held in and for the County of New York at the Courthouse, 52 Chambers Street, in the Borough of Manhattan, City of New York, on the 27th day of August, 1951, Present: HON. JOHN A BYRNES, Chief Justice.

Justice.

In the Matter of the Application of BERTHA BRAUNSTEIN for leave to assume the name of BETTY EROWN.

Upon reading and filing the petition of BERTHA BRAUNSTEIN duly verified the 24th day of August, 1961, praying for leave to assume the name of BETTY BROWN and the Court being satisfied that the said petition is true and that there is no reasonable objection to the change of name proposed;

the said petition is true and that there is no reasonable objection to the change of name proposed;

NOW, on motion of SAUL BERGER, attorney for the petitioner, it is ORDERED that the said Bertha Braunstein be and abe hereby is authorized to assume the name of BETTY BROWN on or after the 6th day of October 1951, upon condition however, that the further provisions of this order are complied with; and it is further

ORDERED that this order be entered and the papers on which it is granted be filed within ten days after the day hereof in the office of the clerk of this court and that a copy of this order be published within ten days after the entry thereof in Civil Service LEADER a newspaper published in New York County and that within forty days after the date hereof, an affidavit of the publication thereof shall be filed in the office of the clerk of this court in New York County; and it is further

ORDERED that upon compliance with

ORDERED that upon compliance with the provisions hereof the said petitioner shall on and after the 6th day of Octo-ber, 1961, he known by the name of BETTY BROWN, which she is hereby authorized to assume and by no other name.

Nurse (Staff Read), \$3,100 and \$3,825. Jobs are in several States, including New York and New Jer-Requirements: Appropriate education or education and ex-perience; registration as a pro-fessional 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

MEN -:- WOMEN-

Are You A High School Graduate? NOT we can help you GET A HIGH SCHOOL EQUIVALENCY DIPLOMA SCHOOL EQUIVALENCY DIPLOMA
This diploma is fully recognized by the
Civil Service Commission, City. State
and Federal Governments as well as
industry. It will help you get a better
position, improve your social standing.
SPECIAL 13 WEEKS COURSES
will be conducted by experts.
COURSES BEGIN SAT. SEPT, 22,
10 A.M. — 12 Noon
COMPLETE TUITION
S50 ENROLL
NOW

COLLEGIATE Institute

Approved by Board of Regente 501 Madison Ave., N. Y. 22, N. Y. (at 52nd St.) PL 8-1872-8

STENOGRAPHY

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

BORO HALL ACADEMY

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

IBM TAB

WIRING - KEY PUNCH Intensive Training COMBINATION BUSINESS SCHOOL 139 West 125th Street New York 27, N. Y. UN. 6-5170

Civil Service Exam Preparation

astman

SECRETARIAL& ACCOUNTING Corres Also SPANISH STENOGRAPHY
QONVERSATIONAL SPANISH
INTERNATIONAL TRADE
Approved for Veteram
Registered by the Regents, Day & Evening,
Established 1853 Bulletin Ca Request 441 Lexington Ave., N. Y. (44 St.) MU. 2-3527

CIVIL SERVICE COACHING

Grane Engineman Jr. Assessor Boiler Inspector Staty, Engr. Elec. Sr. Staty, Engr.

Jr. Civil Engr. Cuetodian Engr. Low Pres Fireman Insp. Carp'try Mae'ary Subway Exams

LICENSE PREPARATION

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

Drafting, Design & Moth
Arch. Mech. Electr. Struct. Topographical.
Bldg. Est. Surveying, Civil Serv. Arith.
Mg. Geo. Trig. Carbutus. Flysics. Hydraclics
All Courses Given Days, Evenings

W1. 7-2080

MONDELL INSTITUTE
280 W. 41, Her. Trib. Bldg. Wl. 7-200
Over 40 yrs. preparing thousands f
Civil Service, Engrg., License Exams

LEARN A TRADE

Auto Mechanice Diesei
Machinist-Tool & Die Weldir Burner Refrigeration
dio Air Conditioning
Motion Picture Operating
DAY AND EVENING CLASSES

Brooklyn Y.M.C.A. Trade School wxxD Bedford Ave., Brooklyn 16, N. Y. MA 2-1100

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 Service Examiners, Headquarters, Department of State, 250 W. 57th Street, New York 19, N. Y.

STENOGRAPHY

80-100 WPM in 20 Lessons

Reporting, Speed Typing, Transcription FRENCH & SPANISH LANGUAGES FRENCH & SPANISH STENOGRAPHY Expert instruction

Morning — Afternoon — Evening Miss C. Payne

170 Lexington Ave. (31 St.) N. Y. C. MUrray Hill 6-28:7

SAVE TIME for

REGENTS, COLLEGE ENTRANCE, & BUSINESS 8th Grade Through High School DAY & EVE. • CO-ED Accredited by Board of Regents & Leading Colleges Our diploma Admits to College . G.1. Approved

BORO HALL ACADEMY Always in the Lead

427 FLATBUSH AVE. EXT. Cor. FULTON ST. Diagonally spp. Fox Theatre, Brocklym I. N. Y. MAin 2-2447 — Request Cotalog * Enrell Now

MEDICAL SECRETARY

Graduates are in Great Demand REGISTER NOW FOR

MEDICAL DICTATION MEDICAL TERMINOLOGY N. Y. State Lie. (Fourded 1936.) Call or write for free Booklet 16.

EASTERN SCHOOL

For Physicians' Aides 667 Madison Ave. (61 St.) TE 8-5858

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 32 page Catalog "C",

NEW YORK SCHOOL

125 W. 31 St. N.Y.1 CH. 4-4081 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 Classroom & Shop—3 Evenings A week Immediate Enroll—Approved for Vets

AMERICAN TECH

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

EXCEPTIONAL Opportunities ARE WIDELY-ADVERTISED FOR

SECRETARIES, Our STENOGRAPHERS, and TYPISTS

Courses Achieve MAXIMUM RESULTS in MINIMUM

BEGINNERS OF ADVANCED DAY-EVENING-PARTTIME CO-EDUCATIONAL Placement Assisfance TIME | Moderate Rates - Instalments

DELEHANTY SCHOOLS

Reg. by N. Y. State Dept. of Education MANHATTAN: IIS E. IS ST. — CR 3-6900 JAMAICA: 90-14 Sutphin Bird. — JA 6-8200

THE CITY COLLEGE

School of General Studies **Extension Division**

In Collaboration With The New York Public Library

300 Intensive Courses, Beginning the Week of September 17th TYPING - STATISTICS - STENOGRAPHY

BOOKKEEPING - BUSINESS ENGLISH

The City College, School of General Studies, Extension Division.

139th Street and Convent Avenue, New York 31, New York, or PHONE WAdsworth 6-5409 or ADirondack 4-2000, Ext. 203

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

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

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.

City State..... State.....

Name Age......

.....

Fire Lieut. List, Only 500 Names, Schooling for N. Y. Guard Expected by Nov. 1

promotion to Lieutenant, Fire Department indicates that the eligible list will contain not the 1,gible list will contain not the 1,-000 names originally expected but only about 500 names. As 5,714 was construed legally to expire the competed, if the 500 figure stands up, those that failed would be 5,214, the percentage of failures 91.2 per cent and the success and a mix-up remedied. On the

The Civil Service Commission has started to rate the papers, as the final key has been validated, many eligibles never have an op-and expects to have this work portunity of promotion," Mr. Galexpects to have this work finished in two weeks. However, the list will not be established that soon, but probably within two months, said Samuel H. Gal-ston, director of examinations. Investigation, checking of veteran preference claims, and computing

A selective sampling of candineeds of the service, is preferdates who took the NYC exam for able," commented Mr. Galston. "A

eligibles.
"It isn't good practice to have the promotion lists so large that ston continued.

Not Purposely Difficult
Asked if the test had been made difficult intentionally, he replied that not until the results are known can the Commission tell whether an exam proved easy, difficult or medium, and that the Favors Small Promotion Lists
"A small promotion list, but one fully adequate to meet the library and that the Commission does not set out with an avowed purpose of making a test either easy or difficult.

He was reported in fact.

West Point

ALBANY, Sept. 3-New York National Guardsmen may prepare for entrance to the U.S. Military Academy at West Point, in a spe-cial preparatory school to be conducted under the joint auspices of the New York State Division of Military and Naval Affairs and the State University of New York. Major General Karl F Hausauer, chief of staff to Governor Dewey and head of the Division, made the announcement.

The school, first of its kind in the United States, is scheduled to open this fall at Institute of Applied Arts and Sciences in Brooklyn. The four-month course is to be modeled on that of the U. S. Military Academy Preparatory Military Academy Preparatory School at Stewart Air Force Base, near Newburgh. Preparatory

Address inquiries to State Adjutant General's Office, 112 State Street, Albany 7, N. Y.

resultant Fire Lieutenant list of 500 names would be adequate.

The fairness of the test was praised by a spokesman of the Fire Lieutenant Eligibles Association. He also said that while large open-competitive lists provide a wide base of recruitment of the best eligibles, a stiff promotion test, to produce a list not too much larger than the expected vacancies during its life, is in line with the true merit system.

Association to Meet

The association will strive to have the practice of designating "acting" Lieutenants ended, Lieutenant vacancies filled, and the Lieutenant quota increased.

A meeting of the association, at which officers are to be elected, will be held at the headquarters of the Uniformed Fire Officers Association, 160 Chambers Street, Manhattan, at 7 p.m. tonight

The release of the final key answers enabled the association to determine many who passed, and these were invited into the asso-ciation. All the Lieutenant eligibles are invited to attend the meeting. The association has about 200 in its ranks, it reports, and expects to swell that number soon to 300, and thereby have a safe majority of the expected to-

tal number of eligibles.

Lots of Excitement

The Lieutenant test was mark-

ed by much agitation, particularly protests against tentative key anwers. The protests numbered about 1,400.

Only three tentative key answers were changed. In each of two of them two alternate an-swers supplanted the previous single correct answer, while in the third case a question was delated.

NO PENSION CONTRIBUTION ON PAY ONE DOESN'T GET

The Appellate Division, First Department, ruled that a NYC patrolman, assigned as a dective at \$1,000 a year extra, who'd made contributions toward his annuity account on the basis of that to-tal pay for 5 years, could continue to do so on that total when promoted to sergeant. When the extra \$1,000 stopped, on promotion, he couldn't make contributions on \$1,000 more than his sergeant pay. the court ruled, reversing the New York County Supreme Court ruling in the case of Jefferys versus the Police Pension Board.

EQUIVALENCY DIPLOMA COURSE STARTS

The Collegiate Institute, 501 Madison Avenue, NYC, will offer a 13-week course to prepare men and women for a high school equivalency diploma. The course will be given on Saturday from 10 a.m. to noon, beginning September 22.

The equivalency diploma is recognized by Civil Service Commissions as the equivalent of high school graduation as well as in

LEGAL NOTICE

STATE OF NEW YORK
INSURANCE DEPARTMENT
ALBANY
I, Alfred J. Bohlinger, Superintendent of
Insurance of the State of New York, hereby certify pursuant to law, that the Hardware Mutual Insurance Company of Minnesota, Minneapolis, Minn. is duly ticensed
to transact the business of insurance in
this State and that its statement filed for
the year ended December 31 1950 shows
the following condition: Total Admitted
Assets. \$16,748,770.11: Total Liabilitics. \$11.795,271.51: Surplus as regards
policyholders \$5.023.498.30 Income for
the year, \$11.747.129.73: Disbursements
for the year, \$9,492, 573.39.

Cost Accountant Jobs in N. Y., N.

through GS-13, has been announced by the Executive Secretary, Board of U. S. Civil Service Examiners, Armed Forces Audit Agencies, to fill vacancies in the Army Audit Agency, Navy Cost Inspection Service and the Auditor General's Office of the Department of the U. S. Air Force. Vacancies are in the New York, New Jersey, Maine, New Hampshire, Vermont, Massachusetts. Connecticut, Rhode Island, Pennsylvania, Delaware, Maryland, District of Columbia, Virginia, West Virginia and North Carolina.

The starting salaries are from

\$3,825 to \$7,600 a year.

Applicants must have had from four to six years of progressively responsible work in accounting or auditing positions requiring the application of the principles and theory of accounting and the performance of difficult accounting and auditing assignments. Appropriate college education or the possession of a Certified Public Accountant certificate may be substituted for the required gen-eral experience. One to three years necessary experience (for which no substitution is allowed)

General Auto School, Inc.

1206 Kings H'way DE 9-8448 (at East 12th St.) 8708 4th Ave., SH 5-3206 (Opp. Ft. Hamilton Post Office)

130 E. 42 St. MU. 3 9629 (at Lexington Ave.)

important: Write, Tel. for FREE book

FREE 2 HOUR LECTURE-COLOR MOTION PICTURE

AUTOMOBILE INSURANCE Purchase of Cars Financed Call Day or Night

MAIN 2-6734

Ferdinand P. Corry, Broker All Companies - All Policies

EARN TO DRIVE

Instruction Day & Night

Car for State Examination Times Square Auto School Bway

Bet. 66th & 67th St., N.Y.

TR. 7-2649

MA. 4-4695

BROOKLYN

IN MANHATTAN

404 Jay St. N. (Bore Hall at Fult

An exam for appointment asmust have been acquired in the Industrial Cost Accountant, GS-7 specialized field of industrial or manufacturing and processing cost accounting or public accounting which required a thorough knowledge of overhead distribution methods.

Applications will be accepted by the Executive Secretary, Board of U. S. Civil Service Examiners, Armed Forces Audit Agencies, 67 Broad Street, New York, N. Y., until further notice.

Convenient Offices

EYE

• 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 73rd and 74th Sta SU 7-4325

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

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF NEW YORK.—
RYMA REALTY CORPORATION, plaintiff against ANNE M. DOOLEY, individually and as Executrix under the Last Will and Testament of Patrick Dooley, deceased. BRIDGET DOOLEY, KATE DOOLEY MEECHAM, BESSIE DOOLEY AGNEW, THOMAS DOOLEY BERNARD DOOLEY, brother of Owen Dooley, deceased, JAMES KELLY, GEORGE KELLY and CATHERINE LUNNEY and all other heirs at law, next of kin, devisees, distributees, grantees, assignees, creditors, lienors, trustees, executors, administrators and successors in interest of OWEN DOOLEY, and ROSE E. KELLY and LEO HYMAN, all deceased and the respective heirs at law, next of kin, devisees, distributoes, grantees assignees, creditors, tienors, trustees, executors, administrators and successors in interest of the aforesaid classes of persons, if they or any of them be dead and the respective husbands, wives or widows, if any, all of whom and whose names and places of residence are unknown to plaintiff; MAR-GARET DELANEY GUERNSEY, "HARRY" GUERNSEY, first name fictitious, trusters and the plantiff; person designated being the husband of Margaret Delaney Guernsey, and others, defendants.

To the above named defendants:
You are hereby summoned to answer

garet Delaney Guernsey, and others, defendants.

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

Dated, New York, March 27, 1951.

LEGAL NOTICE

CITATION—The People of the State of New York, by the Grace of God, Free and Independent, to Attorney General of the State of New York; and to "Mary Doe," the name "Mary Doe" being fictitus, the alleged widow of Adolf Radzion, also known as Adolph Radzian, Rad

READ

Actual Size

By holding the cross to the eye against the light, the Lord's Prayer can be plainly read. Magnifier is in center stone, This beautiful cross is nade with imported rhinestones from France.

IN SILVER OR 14 KT. GOLD PLATE

including Chain Regularly Retails for \$2.98. Send \$1.00 Direct to the Manufacturer.

POSTPAID

Three Outstanding Personalities

Tell The Inside Story of Communist Party Plans and Operations

ANGELA CALOMIRIS

Under Cover Agent for F. B. I.
Communist Party Plans to Capture Arts and Professions

MATT CYETIC Patriotic Hero Who Worked in the Party Communist Party Plans to Take Over Industry

VICTOR REISEL

Famous Crusading Labor Columnist, Labor Editor of the New York Mirror

COLLINS MEMORIAL GYMNASIUM

ST. PETER'S COLLEGE Boulevard and Montgomery St., Jersey City, N. J.

Tuesday, Sept. 11, at 8.15 P.M. TICKETS, \$1.00

MAY BE OBTAINED FROM ST. PETER'S COLLEGE INSTITUTE OF INDUSTRIAL RELATIONS 144 Grand Street, Jersey City 2, N. J.

Telephones: BErgen 4-4400 — DElaware 2-9245

Promotions Given to 28 Nassau Police

Twenty-eight Nassau County policemen received promotionsfive to captain, 10 to lieutenant, and 13 to sergeant.

The new captains are: Henry N. Ohland, West Hempstead; William C. McCullough, Albertson; Martin J. Murray, Great Neck; Leslie W. Pearsall, Lynbrook; and George W. Scott, Jr., New Hyde Park.

Those promoted to lieutenant are: Harold E. Looney, Bethpage; Frank G. Pribyl, Jr., Glenwood Landing; James P. Reddy, Sea Cliff; John Gsell, Merrick; John B. Sheehan, Wantagh; Henry W. Pape, Jr., New Hyde Park; Martin J. McCauley, Roosevelt; Carl S. Kraft, Roosevelt; George W. Barr, Florai Park; and James Shaughnessy, Jr., East Rockway.

New Sergeants are: Charles F. Steuer, South Farmingdale; William S. Sheridan, Mineola; John P. Marshut, Albertson; William K. Commins, Uniondale, Michael F. Looney, Bethpage; Albert J. Young, Locust Valley; Edward R. Lynch, East Rockaway; Jackson J. Spangler, Mineola; Frank Cerney, Farmingdale; Martin J. Frank Rexser, Inwood; Joseph F. Schroeder, Great Neck; John W. Scheuer, Farmingdale; and Will-iam E. Bell, Mineola.

U. S. About to Open Engineering Exam; Many Options

An exam for positions of engi-neer paying from \$3,100 to \$10,-000 a year will be announced about the middle of September, the U.S. Civil Service Commission said..

The Commission said that persons specializing in any branch of engineering may apply. Appointments will be made to many types of engineering positions, involvprofessional work from the beginning level to that requiring administrative leadership and wide recognition by the engineer-

ing profession.

Probational (permanent) appointments may be made to jobs paying \$3,100 and \$3,825 a year. Applicants for these jobs will be required to show four to five years of appropriate education, experi-ence, or a combination of both. Students may apply for the examination 6 months before they plan to complete the necessary educational requirements. Applicants for higher paying positions will be required to show appropriate additional education or experience, depending upon the job applied

Watch The LEADER for announcement of the opening date.

ARTHRITIS VICTIMS

The Parapack process, a German discovery, has given relief where injections and miracle drugs have failed. Applied externally, it works internally. Treatments are given under medical supervision. For a free booklet, "How to get rid of your pains without using drugs," send your name and address to Parapack, Dept. L, 186-09 122nd Ave., St. Albans, N. Y. or Phone LAurelton 7-0234.

State Fair Opens; **Doughnuts Free**

ALBANY, Sept. 3—The health-ful ingredients of the naturally enriched bread developed by the Department of Mental Hygiene are now bringing added goodness to that favorite American confection, the doughnut. Samples of the new doughnut, developed this year to enrich the diet of State hospital patients, are being offered to visitors at the New York State Fair, which runs until Septem-ber 8, in Syracuse.

Copies of the recipe are dis-tributed with the sample doughnuts in the State Exhibits Build-

New List Of Repairs

ALBANY, Sept. 3-Repairs and alterations that are to be made at various additional State-owned facilities were announced by Superintendent of Public Works Bertram D. Tallany. The list: Riverhead — Construction, heat-

ing, sanitary, electric, refrigera-tion, and electric dumbwaiter work for storage building, including refrigeration and humidity control, Long Island Vegetable Research Farm of the New York State College of Agriculture at Cornell

University.
Warrensburg — Construction, heating, sanitary and electric work for County Assistant's Office and Storehouse (Building 1), State Department of Public Works, District No. 1.

Bids have been received for the following work:

Batavia — Improvement of grounds, New York School for the Blind.

Oneonta — Electric work for service connections, State Teach-

Heating work, Dannemora replace blow-down piping and blow-off pit at Power House Building 22, Clinton Prison. Elmira — Installation of pro-House,

tective screens on Windows, Cell Block "D," Building 21, and Cell Block "J," Building 46, Elmira Reformatory.

Tompkinsville - New fence, State Naval Militia Armory, Sta-

Eligible Lists

COUNTY
SENIOR SOCIAL CASE WORKER,
vision of Public Assistance, Department
of Family & Child Welfare, Department of Public Welfare, Westelnester
County.

Ounty.
Rice, Ruth E., Yonkers . . . 83964
Tinklepaugh, D. M., White Pins 80447 ASSISTANT BUILDING INSPECTOR,

Dept. of Planning. Zoning, Building & Fire Prevention, Town of Greenburgh, West-chester County, 1. Dauria, Thomas P., White Pine 89200 2. Dhoere, Ivon. Hartsdale 88000

INSTRUCTOR.

GUARD-TAILOR Department of Public Welfare, West-chester County

1. Tascione, Anthony, Yonkers .. 90000 2. Catalogna, Carmine, Dobbe Ferry 89000

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 lobs; (3) information about how to get a "patronage" lob-without taking a test and a complete listing of such lobs; (4) full informaion about veteran preference; (5) tells you how to transfer from one lob to another, and 1,000 additional facts about government iobs. "Complete Gulde to Your Civil Service Job" is written so you can understand it, by LEADER editor Maxwell Lehmon and general manager Morton Yarmon. It's only \$1.

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 Yermon. I enclose \$1 in payment, plus 10c for postage.

Kelly Writes McFarland About Stenographer Pay

Kelly, the State's Director of Classification and Compensation, has replied to a letter written by Jesse B. McFarland, president of the Civil Service Employees Association, on stenographers' sala-ries. Mr. Kelly stated that if the \$2,410 minimum is too low in any areas, the Division of Classification and Compensation "will take prompt remedial action with respect to such area or areas."

McFarland's Views Mr. McFarland's letter notified Mr. Kelly that an appeal will be filed on behalf of stenographers by the Civil Service Employees Asso-ciation for an upward realloca-

tion of the positions.

Mr. McFarland said that stenographers in the NYC metropolitan area may be paid more than the minimum rate as a recruitment incentive, under State law. He pointed out to Mr. Kelly that more than 800 stenographic vacancies exist upstate, and related the whole difficulty in recruitment in this title to the low pay offered by the State. Mr. McFarland added:

"An equally good case can be made for applying the equal variable minimum in any area of substantial State employment throughout the State. For in-stance, we understand that there are over 800 stenographic vacan-cies upstate. We feel certain, as I am sure your study will develop, that these vacancies are due al-most entirely to the inability of the State to recruit at the en-trance salaries now being offered." Kelly's Answer

Mr. Kelly's reply letter follows: "The study, upon which we recommended raising the entrance salary for stenographers in the NYC area, included a careful con-sideration of stenographer recruitment in all other sections of the

"The facts clearly showed that the new minimum of Grade 2, \$2,140, which resulted from the emergency increase effective April 1, 1951, would not be sufficient to permit the employment of rea-sonably well qualified stenographers in the NYC area. We could not so find, with equal assurance, for other sections of the State. "At the time we raised the

LEGAL NOTICE

At a Special Term, Part II of the City Court of the City of New York, held in and for the County of New York, at the Court House, No. 52 Chambers Street, in the City, County and State of New York, on the 29th day of August 1951. Present: HON, JOHN A. BYRNES, Chief Justice.

Justice.

In the Matter of the Application of ERNEST WILLIAM SERNEURY to change his name to Ernest William Sern.
On reading and filing the petition of Ernest William Sernecky, verified August 27th, 1951, requesting leave to change his name to Ernest William Sern; and it appearing that the petitioner is of draft age; and the Court being satisfied that the averments of the petition are true and that there is no reasonable objection to the change of name proposed, it is upon motion of John C. Dohm, attorney for the petitioner

INSTRUCTOR,
Public Health Education, Bept. of Public
Health, Westchester County.

1. Portchmouth, Sonia, Croton. 81527

ASSISTANT SUPERVISOR OF CASE
WORK (PUBLIC ASSISTANCE).

2. O'Connell, Marian, Ossining. 82962

2. Heiskell, Amelia, Tuckahoe. 82546

3. Rothman, Helen B., Croton. 80923

INTERMEDIATE SOCIAL CASE WORKER
Division of Public Assistance, Dept. of Fublic Welfare, Westchester County.

1. Vandeventer. Peter, Browster. 85542

S. Kaye, Regina J., Yonkers. 78253

S. Kaye, Regina J., Yonkers. 78253

GUARD-TAILOR

ORDERED, that a copy of this order and the papers upon which it is based be served upon the Local Board of the United States Selective Service at which the petitioner submitted to registration within twenty days after its entry and that proof of such service shall be filed with the clerk of this Court within ten days after such service; and it is further.

ORDERED, that following the filing of the petition and order as hereinbefore directed and the publication of such order and the filing of proof of publication thereof, and of the service of a copy of said papers and of the order as hereinbefore directed that on and after October Sth. 1951, the petitioner shall be known by the name Ernest William Sern and by no other name.

E N T E R

J. A. B.
J. C. C.

J. A. B.

STATE OF NEW YORK
INSURANCE DEPACTMENT
ALBANY
I, Aifred J. Boblinger, Superintendent of
Insurance of the State of New York hereby certify pursuant to law, that the Pacific National Fire Insurance Company, San
Francisco, California is duty licensed to
transact the business of insurance in this
State and that its statement filed for the
year ended December 31, 1950, shows the
following condition: Total Admitted Assets
\$32,992,172,43; Total Liabilities \$21,176,
636,06; Capital paid-up \$1,250,000,00
Surplus and Voluntary reserve \$10,565,
537,35; Surplus as regards policyholders
\$11,815,537,35; Income for the year \$14,
546,611,05; Disbursement for the year
\$10,330,607,29,

\$2,140 had been in effect only two and a half months. During that time we had no recent stenogralist available for certification to appointing officers. Con-sequently we had little or no reliable recruitment data. We therefore determined to take prompt remedial action for the NYC area, but to reserve a final determination of his question for the up-state areas until we can examine the recruitment statistics related to the stenographer list which was established yesterday.

"If the reports of canvass filed with us by appointing officers demonstrate that the \$2,140 per annum rate is too low to enable the State to employ reasonably well trained stenographers in one or more upstate areas, we will take prompt remedial action with respect to such area or areas.

"I cannot wholly agree with your understanding of the use of the variable salary grade minimum, as provided for in Sub-division 4 of Section 40 of the Civil Service Law. You say that it was intended that this remedy be applied to limited and isolated geographical areas where, by reason of some unusual economic factor, it is impossile to recruit at the minimum of the grade to which the salary is allocated and that it is not intended as a substitute for reallocation where the difficulty of recruitment, by rea-

son of the low salary, is statewide.
"Your theory would be sound if, in private industry, we found that, generally, classes of employ-ment had established minimum and maximum salaries reasonably comparable in spread to the grades to which State classes of work are allocated. This, as you know, is not so. Experience has shown us that, for many classes of employment, the maximum of our state grade is in good adjustment with the higher rates paid to seasoned and experienced employees by private industry.
"In some cases, our grade maxi-

mum is higher than that paid by private industry to such em-

entrance salary in the NYC area, ployees. We have found, however, the new statewide minimum of that in certain instances of this sort, private industry has a higher entrance salary, for the par-ticular class of work, than does the State. It is my opinion that the Legislature intended that, in such cases, we should have a means of raising the recruitment pay without disturing the maxi-mum rate established for the particular class of work and without disturing the relationship between the compensation for such class and other classes of state employment.

"In your letter, you make a special request that this Division immediately undertake a study of all the stenographic titles with view toward reallocating them to higher salary grades and you tell me that you will file formal appeal forms in support of this request as soon as they are pre-pared. For some time past, we have devoted our attention not only to the relationship of steno-graphic work to other classes of work now allocated to the same grades as the Stenographer classes, but we have had regard for many other classes of employment which require special skills. We must be mindful that there are several classes in Grades 2, 6, 10, etc., which represent skills different from, but comparable with, stenographer abilities. If you feel that the stenographer classes should be graded higher than others in the grades to which they are now allocated, I assume that in your formal appeal, you will attempt to provide the basis upon which such distinction may be made."

Save Money on Furniture

Interior Decorator, hav-ing necess to Factory Showrooms, can save you up to 40% on your pur-chase of furniture. For full information without obligation. Visit or Phone: MUrray Hill 3-7779 DAVID TULIS

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

near N. T. Furniture Exchange Easy Terms Arranged

READER'S SERVICE GUIDE

Everybody's

Household Necessities

FOR YOUR HOME MAKING SHOPPING NEEDS Furniture, 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, N.Y.C. (1 flight up) WOrth 2-2517-8.

PANTS MADE TO ORDER.
From our choicest Woolens, \$11.90
With Your Material, \$4.90. Gabardine
Macks from Stock, \$5.90. Smoothie
Pante Co., 52 W, 21 St. NYC, CH 3-5111

NO MONEY DOWN! BUDGET PLAN 3-pc, Set reupholstered—Choice of Fabrica New Chair Bottoms \$4, Sofa \$8 LU 3-4674

Typewriters

TYPEWRITER 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 Ecome ALL Makes — Easy Terms
ADDING MACHINES MIMEOGRAPH MIMEOGRAPHS INTERNATIONAL TYPEWRITER CO. 240 E. 86th St. BE 4-7900 N. Y. O. Open till 6:30 p.m

Musical Instruments

Special disocunts on families makes of planes and musical instruments. Jack Kahn Music Co., Inc., 315 W. Suarise Highway, Freeport, New York, Freeport 9-2233.

Boarding

SHEEPSHEAD BAY - Excellent Eoard, Tray Service, Nurse, Fishing, Swimming, Reasonable - NI 8-2074

Help Wanted Male or Female

TOP 1951 CHRISTMAS CARDS Make \$50 acting 100 Books Christmas card assortments. Many other items bought on sight. Samples on approval, hig money maker for individuals and organizations. EVERS, 51-56 C. Simonson, Elmhurst, N.Y. 2nd Ave. & 23rd St., NYC. LE 2-2029

Knitting

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

226 let Ave. nr. 14th 5t, GR 5-7079, NYC

Luggage

Acorn Leather Goods Mfg. Co.
Expert Repairing, Luggace, Brief Cases,
Zippers, etc. Prompt Service. Luggage at
Factory Prices, 62 E. 12th St. nr Brdwy.
New York City

Picture Tubes at Wholesale Prices Low Cost Antenna Installation 9 a.m.-11 p.m., including Sundays tronx, Man., B'styn, Queens, L. SUTTER TV - PResident 4-6700

WHOLESALE TV SAME DAY

Hotels

COLBURNE HOTEL NEW MANAGEMENT In the heart of Greenwich Village Permanents and transits accommodated at reasonable rates, Near all subways, 79 Washington Place, NYC GR. 7-1466

Photography

Special discounts on photographic equip. Liberal time payments Best prices paid CITY CAMERA EXCHANGE
11 John St. N. Y. DI 9-29

Health Services

WHEN everything else fails, try KOREX for Athlete's foot, 59c 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.Y.C. Mon. > Sat., 10 A.M.-NOON Mon. to Fri. 2 P. M.-3 P.M

FOR EVERYTHING IN TROPICAL FISH America's Newsst Accelarium HOME TROPICAL FISH INC, 210 E. 9th St., I Block East of 4th Ave. GR. 3-6028

Furriers

LERNER FURS

Postal employees, members of the Gallon Club of blood donors, are served doughnuts at the Brooklyn chapter of the American Red Cross. All the men have given at least a gallon of blood, some much more. They seem none the worse off, especially the man seated at right. Mrs. Ida Peaceman is serving (from left), Irving Sorin, William Hartill, Thomas Ebinger, John Marafino, Harvey Harris, William R. Lockshin, and Irving Sheer. Already Mr. Sheer has given 47 pints.

Job Action Possible, Says Head of UFA

unrest which has appeared among warned his members after a meet-

PRIVATE BEACH . POOL . CABANAS

· Air Conditioned and Ocean Front Rooms

MOTEL ACCOMMODATIONS ALSO AVAILABLE SO "Come dressed as you are"

DIRECTLY ON THE OCEAN

MIAMI BEACH, FLORIDA

AT 158th STREET

· Bathing direct from your room

· Free Parking on Premises

Entertainment

"Opponents of pension rate reduction for firemen and policemen must be held responsible for the uniformed Firemen's Association, ing of the executive board in the Hotel CommoGore, uniformed Firemen's Association, in the Hotel CommoGore, in the Ho

250 PER

PERSON

Z IN A ROOM

SAME ROOMS ARE

SIS A DAY IN SEASON

pension reform legislation are characterized by their complete lack of appreciation of the plight of firemen and police," Mr. Barry said. "Their disregard for the intolerable pension conditions has resulted in an attitude of disillusionment and disgust on the part of these ordinarily conserva-tive public servants.

See Signs of Disregard

"The reform elements, through their callous disregard of the human element and their over-emphasis of statistics, as opposed to enlightened and properly applied employee-relations, have so de-generated public employment in City as to make it repugnant to the average citizen. For example, one-third of the men called for appointment to the Fire Depart-ment have refused the offer.

"It is not fair for opponents of pension liberalization to reiterate theories of actual cost and de-liberately neglect to mention how much it will cost the City should this chronic sore spot not be cor-rected. That real cost can best be illustrated by what might hap-pen in the Police and Fire De-partments where, through dis-satisfaction with existing conditions, even more costly job action could occur. The reformers might better consider constructive platforms in an effort to eliminate the potential dangers.

of the State and local government who are retired on a pension may receive \$75 a month minimum has been misconstrued by some applicants. They got the idea that a minimum of \$75 a month, or \$900 a year, was guaranteed, despite other sources of actual or possible income. The law, however, provides that only those whose pencions foll below \$75 a month, and

Pension Aid for Needy

More Limited Than Some

sions fall below \$75 a month, and who don't have other means of income that either orings it up to that minimum, or relatives legally responsible for supporting them,

Probation Officers Jobs Open in NYC

County exams for probation officer are now open for jobs in Manhattan, Bronx, Queens and Brook-lyn. The pay in Manhattan is \$3,800 to \$5,700 and in the other

three counties, \$3,750 to \$6,000. Candidates must be residents of the State for one year and the county in which they are taking the exam for four months immediately preceding Saturday, Octo-ber 20, the exam date. They must have (1) completion of a two year course in a social work school or, (2) two years of graduate study in paychology in a college or university or; (3) two years of full-time paid experience in social work or; (4) two years of full-time paid experience in clinical psychology in an agency, clinic, or hospital or; (5) an equivalent combination.

LATEST NYC CERTIFICATIONS SPECIAL PROMOTION

pitals, Housing Authority, City

Surgeon, Police Department, Medical Officer, Fire Department, Medical Examiner, Department of Sanitation, appropriate; 59y (Bd. of Trans.)

This Board committee is now

gathering data in connection with the 1952 county budget. Recently the Municipal Affairs Division of the State Civil Service Department

recommended a salary schedule which included a five-year incre-ment plan. This was discussed at

length by the committee and the

representatives of the Association. Galpin Submits Brief

Henry Galpin, research analyst for the Association, submitted a brief. The proposal was prepared

by the Municipal Affairs Division

at the request of the county although the report is only advisory.

"The ounty employees feel that State proposals are usually sound,"

commented Mrs. Williams.
In addition, the Broome chap-

ter, CSEA, is seeking a 10 percent

across-the-board increase of the

Of the Applicants Imagine ALBANY, Aug. 27-The new and able to support them, can get law under which former employees the benefit. Typical Questions

The blank beeing supplied by State Comptroller J. Raymond McGovern show plainly the limi-tations. It is entitled "Application for Temporary Special Assist-ance." The aid is administered under the provisions of the pub-lic relief law, and not as a supplemental pension. For authority to grant a supplemental pension, whereby one check would be received, the constitutional amendment, which goes before the vot-ers at the general election in No-

vember, would have to be ratified,
One of the questions on the
blank asks: "Have you other
means or sources of income?" Thus a man who owned a house didn't consider the fact that he had a tenant, and that he him-self occupied half the house, as being other income, because the operation of the house showed no profit. But he ignored the value of his own occupancy. He was ineligible.

Another question asks, "Have you a husband or wife?" If the answer is Yes, the applicant must explain why needed support is not provided by the spouse. It may be that the spouse can not provide that support, or can and should provide it but doesn't. In the first case, the additional payment might be approved, in the second

case it would not be.
What Constitutes Income The application must be sworn to and it contains a warning against any false statements.

On the back it states:

'Retired State employees should send the completed application to the State Comptroller, State Office Building, Albany 1, N. Y.

"Retired local employees should send the completed application to the executive officer of the political subdivision from which they were retired.

after an application has been filed, the applicant finds that a change has occurred in any of the statements made in the application, an amended application, or a letter explaining the change, should be filed without delay by the applicant.

"Income, for purposes of this application, is all money or its equivalent currently received or expected to be received between the date of this application and July 1, 1952, including, any other pensions or annuities; wages, salaries, commissions; interest on savings accounts; interest and dividends on investments; net profits from business or profess-ion; Soial Security benefits; net income from rental of real prop-

erty; public welfare assitance grants and any other income. "Principal of bank accounts, real estate and other capital assets are not income. Similarly, a legacy, gifts, or support by relatives other than spouse, are not income.

Cocktail Lounge • Orchestra Seasonal Sports • Saddle Horses Instruction in Folk, Social & Square

-:- MONROE, N.Y. -:-

SEPTEMBER-OCTOBER

VACATION \$25 WEEKLY FOR TWO

New deluxe bungalows, linens, dishes, gas & electric. Boating & fishing Folder. KLEIN'S BUNGALOW COLONY MONTICELLO 6, N. Y. Phone 1473W

Assistant Civil Engineer; (Public Works). OPEN-COMPETITIVE Maintenance Man; 1389 (Hos-College, Traffic, Mechanical Engineer; (Comptroller)

SALISBURY MILLS, NEW YORK

Movies Hot Dog Roast Television Bathing Pishing Tennis Ping Pong Musi Baseball Basketball Horseshoes

Less than 2 hours from New York. Beautifully situated on crest of hill surrounded by over 125 pine and evergreen trees, extensive well-kept lawns, large plazzas, large alry clean, comfortable and modern. 700 feet elevation Within walking distance of two villages.

RATES \$35 WEEKLY

Write for Booklet

GEORGE WEIR - TEL. WASHINGTONVILLE 7395

WOODPECKER FARM

EAST DURHAM, N. Y. Tel. Greenvi Tel. Greenville 5, 5653, Greene Co. \$30 Up Weekly-Accom 20

Ideal vacation spot, rooms with or without running water. German-American cooking, own farm products, Swimming on premises, lawn sports, Riding, Moderate rates, Train and bus connections. connections

BOX 7, EAST DURHAM, NEW YORK

Tel. Freehold, N. Y., 7313

- DANCING 5-PC. ORCHESTRA
- SWIMMING
- TENNIS SHUFFLEBOARD
- HANDBALL
- QUOITS PING PONG
- HORSES
- BICYCLES
- New, modern building. Hot and cold water in all rooms. Only the best of food. Accommodates 125 pongenial guests.

AND UP

Employees Committee Of Broome Supervisors Studies Plea for a Raise

BINGHAMTON, Sept. 3 -, ally would be interested. Broome County is very unusual in having a County Employees Committee on its Board of Supervisors. The committee meets representatives of the Broome chapter, Civil Service Employees Association, aud discusses all employee problems, including job titles, salary increases, classification and retirement. This committee is headed up by Henry M. Baldwin and includes the following other reprentatives of the Be visors: George W. Burroughs, Carl C. Chaffee, Theodore Steacy and George F. Mulqueen.

The president of the Broome chapter, CSEA, Mrs. Lula Will-iams, has felt that because the Board does have this unique committee, county employees gener-

proposed salary schedule. UM POI ON THE HUDSON "MORE THAN JUST A RESORT"

FREE INSTRUCTION in awim-ming, termis; art, arts & crafts; Social, square & tolk dancing. GOLF PRO IN ATTENDANCE: Practice cage, driving range and putting green. Free Transportation to nearby golf PLANNED ENTERTAINMENT Write for folder No. 5

MANITOU LODGE & RANCH Garrison 8, N. Y. Phone 4-8377 **FULL SEVEN DAY VACATION \$42**

Resort Directory

New York

Non-riders 35 miles of picturesque traits Swimming pool, square dancing, archery, tennis, badminton, horseshoes, hiking, picnics, softball, volleyball, bar; wholesome food, good horses always available. Single clientels. Write for booklet.

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

All 'round - Year 'round Vacation Spot

NEW WINDSOR, N.Y., Tel Newburgh

Assistant Foreman Study Material for NYC Test

This is the sixth installment of study material prepared by The loads of material with occasional traffic duty directing trucks on supplied by the Department of Sanitation, on the NYC Assistant knowledge of destructors is neces-Foreman promotion exam. The sary. written test will be held Satur-dayy September 22. More study material next week.

The staff of the Training Center prepares for the courses, collaborates on instruction schedules, and conducts classes.

2. Consistent with operations, district quotas are established for personnel to receive instruction.

3. Personnel attend either the Training Center or field classes as scheduled.

4. A record is maintained of personnel who received instruction.

5. Licensed operators with limited driving experience are assigned with experienced chauf-feurs to collection trucks and are permitted to operate trucks to and from disposal points.

Plowing

Plowing is one of the most essential operations in combatting a snow fall because it:

1. Opens highways for vehicular traffic.

2. Maintains clear roads for emergency vehicles such as fire equipment, ambulances, etc.

3. Permits uninterrupted flow of vehicles carrying food and fuel in

of normal activities during a crisis caused by snow.

Tests conducted by department personnel have proved that plowing snow from the curb to the center of the roadway is impractical for the following reasons:

1. Melted snow, draining from center to curb, is frozen by a drop in temperature, thereby creating slippery and dangerous condi-

2. Snow pushed from sidewalks obstructs gutters and hampers proper drainage.

3. Gutter obstruction impounds water and narrows traffic lanes.

4. Snow of a recurring storm could not be piled on the existing piles and would have to be plowed to the curb, thereby creating further obstruction.

. The practice would impede traffic, cause accidents, and result

in law suits against the city. Since the assistant foreman at an incinerator is concerned with

LEGAL NOTICE

STATE OF NEW 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 Bell; Jan Holzer, an infant over fourteen years of age: Paul Porges: Marie Porges; Henrictta Lilienfeld: Olga Winternitz; Leo Hotzer, Arnost Holzer; Joseph Furth, also known as Joseph Fuerth, Josef Furth and Josef Fuerth; Hedvika Porgesova; Jirina Furth, also known as Jrina Furth, also known as Jrene Fuerth; Karel Rien; Otto Porges; Ernest Kuechler; Henrich Porges; Joseph Porges; Marie Holser; Eduard Perges; Regina Furth, also known as Regina Fuerth; Gustav Porges; Pauline Kuechler; Arnost Fuerth also known as Arnost Fuerth; Francis Furth also known as Arnost Fuerth; Gustav Porges; and legal representatives of kin, distributees and legal representatives of any of the aforenamed persons who may be dead; and any person not hereinbefore named who may be an heir at law, distributee or 'egal representative of said Julia Bondy, deceased; and any other person who may be interested in this proceeding.

SEND GREETING: DONDY, JULIA .- THE PEOPLE OF THE

Julia Bondy, deceased; and any other person who may be interested in this proceeding.

Upon the petition of OSWALD A. HOLZER, who resides at 15 Poplar Street, Sayville, Long Island, New York, you and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Mall of Records in the County of New York on the 18th day of September 1981, at half-past ten o'clock is the foreneon of that day, why the Last Will and Testament of the decedent, Julia Bondy, late of New York City, County of New York and State of New York, should not be construed to grant power and anthority to the petitioner, as administrator with the Will annexed, to convert the real property of the decedent, Julia Bondy, into personally and to distribute the proceeds thereof, as personally, to the distributes 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.

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

WITNESS, HONOMABLE George [Seal.] Frankenthater, "Surrogate of our said County, at the County of New York, the 6th day of August, in the year of our Lord one thousand nine hundred and atty-one.

FHILIP A. DONAHUE.

one thousand atty-one, PHILIP A. DONAHUE.
PHILIP A. DONAHUE.
Clerk of the Surregale's Court.

With a single exception, all the plants in use today operate on the same basic principle: Material is dumped in a storage pit, hoisted by bucket on a traveling crane, and placed in hoppers over furnaces. The material then falls by gravity into the furnaces, where it is consumed.

Formerly, all furnaces were hand-stoked. The new Betts Ave-nue (Queens) destructor is equipped with a constantly moving, mechanically-feeding stoker and

a burning stoker.
As in all burning operations, there are ashes which, in sanitation, is commonly called residue. In addition to the residue, there is a quantity of non-combustible material consisting of tramp iron, tin cans, and similar metal, impossible to keep out of the furnaces. All this waste must be disposed of. No matter how efficient a plant, none has yet been designed that will consume, entirely, all the matetrial placed therein from normal street cleaning operations.

Quenched by Water At certain plants, the hot resi-ie, after being dumped into due, discharging hoppers, is quenched by sprinkling with water and de-5. Concentrates snow along curb, thus expediting, scattering, sewering, and hauling operations.

6. Contributes to maintenance of normal cattering and contributes to maintenance of normal cattering and contributes to maintenance of normal cattering and cattering and contributes to maintenance of normal cattering and catter posited directly into waiting trucks. At Betts Avenue, the resi-

There are no plant facilities for storing residue which in all cases is taken either to a marine loading plant or to one of the landfills.

Destructors are supervised by a senior stationary engineer under whom there are three watch engineers working 8-hour shifts, since the general practice is to have our incinerators working 24 hours a day. Officers in destructor plants must cooperate in every way with the engineer-in-charge in order to facilitate his work and are subject to his orders.

Chart A includes a summary of the duties of all personnel in hicles and contents, inspect same an incinerator. Foremen and and record the actual weight of assistant foremen, in general, the material by subtracting an have duties restricted to accept- therefrom the weight of the ve-

keeping records thereof, and are concerned, maintaining the dumping areas in a sightly condition.

A Department permittee, on

When a truck arrives at a destructor, it is inspected exter-nally for violation of the ban against outside loading, and in-ternally for the type of material being carried. All the later plants have weighing scales, and future plants will have a scale which will automatically record not only the weight but all necessary information in regard to the vahicle. vehicle.

Peak Conditions Unlike a private concern that may have a set volume of busi-ness that can be regulated, the Department of Sanitation has certain peak conditions which must be met: After a week-end quantities of cause heavy collection conditions the first part of the week; abnormal conditions such as snow storms (when most of our force must concentrate on the snow removal job) cause accumula-tions of waste material which, later on, must be handled as quickly as possible. In all waste handling problems—if nuisance is to be avoided and any degree of efficiency attained—material must be moved rapidly.

The foreman at an incinerator has the job of handling the trucks on the dumping floor in order to expedite traffic and to watch the type of mataial be-

ing dumped.
Under abnormal conditions, may be necessary to completely fill the storage pit, the adjacent floor, and all other places in the incinerator where material can be stored. A cross-walk plow must then be brought into the plant to push material into the pit. The storement the beautiful to the plant to push material into the pit. pit. The storage pit, by holding a reserve supply of furnace material, precludes plant stoppage due to interruptions caused by irregularities in the arrival of material.

Occasional Limitations

In some plants the crane cannot handle material which is not deposited directly in the storage pit, while in others the crane extends beyond the pit and can handle the material deposited on the floor.

The assistant foreman must be bale to weigh quickly the ve-

material, | hicle where department vehicles | suits.

A Department of Sanitation permittee, on paying his fee, receives from the chief clerk metal plates containing his license number which must be perma-nently attached to each side of his vehicle. In addition, he re-ceives a small metal plate bearing his number and the capacity of his truck. Under the rules and regulations of the department, most of the information regarding capacity not only must be painted on both sides of his truck but must correspond with his plate.

On arrival at the weighing office, the private cartman (or D. S. permittee) hands in his metal stamp and a ticket which has been purchased from the chief clerk. The stamp is inserted in a hand-stamping machine, and a ticket (or tickets) corre-sponding to the maximum number of cubic yards permitted for his truck is removed from his book and stamped and the transaction entered in records. The cartmen's book and the stamp are then handed back for future use. Note that tickets for the maximum quantity per-mitted are always taken from the book, even though the cart-man may have only a half-load

on the truck.

The assistant foreman must familiarize himself with all violations on the part of D. S. permittees which must result in refusal to permit him to dump his load. All such refusals must be recorded and forwarded to the main office.

Sample Questions Here are 12 sample true or false questions, with answers:

1. It is always best to operate the machine sweeper with the greatest amount of broom pressure consistent with good re-

Administrative Assistant

N. Y. C.

Army & Navy

Ass't Foreman

(Sanitation) ...

Attendant

Bus Maintainer

Clerk, 3-4-5 NYS Clerk-Typist

Stenographer ...

Correction Officer

Electrical Engineer

Engineering Tests ... Fireman (F.D.)

General Test Guide

H. S. Diploma Tests

Fire Lieutenant

(women)

Dietitian ..

Bookkeeper

Asst. Gardener

Civil Engineer

Practice Tests

Apprentice

2. Feeding snow too rapidly into a sewer is inadvisable be-

cause it may choke the sewer.

3. The department is not concerned whether or not a private cartman complies with the Workmen's Compensation Law.

4. Any material that falls nito water while loading a department barge is not retrieved since it is assumed that the material falls in accidentally.

5. Water sprayed on the pave-ment ahead of the broom of a machine sweeper moistens the dirt and makes it heavier, thereby actually making it easier to be swept into the receptacle by the pick up broom.

6. In making a pile of street dirt, a sweeper should leave a space of at least one (1) foot between the curb and the pile.

7. Sewering is the fastest and most economical method of snow

8. Only trucks with department permits can dump on a private landfill.

9. Class 9 (Industrial Class for Private Cartman) is exempt from permanent securing of permit plates for vehicles

10. Private landfills must have hours' supervision and be 24 hours' maintained in satisfactory condition. 11. A basic rule in snow work

is that no snow is to be sewered if good hauling facilities if good hauling facilities are available. 12. Cross-walks plows are not

to be used for sewering snow until all cross-walks and near-carand-bus stops are cleared.

ANSWERS

1, false; 2, true: 3, false; 4, false; 5, true: 6, true: 7, true: 8, true: 9, false: 10, true: 11, false; 12, true.

Duty Defined Here is what is meant by gen-(Continued on page 16)

10 Rules for Taking Test

Advice given by the NYC Department of Sanitation to its employees taking promotion tests is applicable generally to candidates. The advice is part of the employee training program of the department. The suggestions:

1. Avoid parties the night before at which you may drink alcoholic beverages or overeat.

Retire early for adequate rest. 3. Allow sufficient travelling time from your home to the place of examination.

4. Bring pencils, pen, ink, blot-ter, eraser, watch. A package of gum or hard candy is helpful in some cases in quieting the nerves.

5. Sit comfortably; loosen your coat, tie, or collar, if necessary. Read, thoroughly all ques-tions and make certain you un-derstand the questions before answering.

7. Place a time limit on each question, allowing sufficient time

of additional data, if your exami-

9. Review all your answers when you have completed the examination.

10. Remain in the examination room for the entire examination period. Use every minute of the time remaining, checking, and rechecking your answers.

So You'll Do Your Very Best

to answer all questions. 8. Leave sufficient space between answers to provide for insertion nation is of the essay type.

> Hospital Attendant Insurance Ag't-Broker\$3.00

Jr. Management Asst.\$2.50 Jr. Professional Asst.\$2.50 ...\$2.50 Jr. Scientist \$2.50 Law & Court Steno \$2.50 .52.00 Librarian \$2.50 Mechanical Engr. .. \$2,50 Misc. Office Machine Oper. Patrolman (P.D.) .52.00 \$2.50 Playground Director\$2.50 .\$2.50 \$2.50 Policewoman .\$2.00 Power Maintainer \$2.50 \$3.00 Clerk, CAF 1-4 \$2.50 Real Estate Broker School Clerk .\$2.50 .\$2.00 Social Investigator .\$2.50 \$2.50 Social Supervisor .. \$2.50 Correction Officer U.S.....\$2.00 Social Worker ... Sr. File Clerk \$2.50 \$2.50 Sr. Surface Line Dispatcher ... \$2.50 .\$2.50 Stationary Engineer & Elevator Operator\$2.00 Employment Interviewer \$2.50 Fireman Steno-Typist (Practical) \$2.50 Steno Typist (CAF-1-7) ..\$2.00 \$2.50 Structure Maintainer\$2.50 Student Aid .. .\$2.00 Train Dispatch ..\$2.00 Transit Sergeant -Lieutenant \$2.504 With Every N. Y. C. Arco Book-

You Will Receive an Invaluable New Arco "Outline Chart of New York City Government."

ORDER DIRECT-MAIL COUPON

WONDERFUL NEW

ARCO COURSES

HERE IS A LISTING OF ARCO

COURSES for PENDING EXAMINATIONS

INQUIRE ABOUT OTHER COURSES

Accountant & Auditor....\$2.50 | | Janitor Custodian

36c for 24 hour special delivery C. O. D.'s 30c extra

LEADER BOOK STORE

NCE &

外母

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

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

Address

PARAMOUNT	ROBERT MITCHUM JANE RUSSELL HIS KIND OF WOMAN!	JAN MURRAY TONI ARDEN RAY MALONE PRIDE & DAY ELLIOT LAWRENCE And His Grebestra
-----------	---	--

TWU Police Union Case Is Headed for **U.S. Supreme Court**

men to join the Transport Workers Union, CIO, is to begin soon, meanwhile plans are being made by Michael J. Quill, international president of the TWU, to win public suport for his contention that Police Commissioner George P. Monaghan has no right to prohibit policemen from joining a union.

The TWU awaits the outcome of the trial, which will be held in the New York County Supreme Court.

Whatever the outcome, one side or the other will appeal to the Appellate Division, First Department, and whatever the result there, the case is bound to reach the Court of Appeals.

Even by decision of the State's highest court the issue may not be finally decided, certainly not if the case goes against the TWU. judging from declarations made by TWU leaders. There is a ques-tion of U. S. constitutional law involved, and that, say TWU leaders, would permit taking an appeal to the U. S. Supreme Court. The NYC Corporation judging from declarations made Counsel's office has been looking into this aspect of the possibilities,

NYC Administration Confident

As of now, the NYC Administra-tion feels that it has a stronger case even than it first imagined because in denying a motion for an order temporarily restraining an order temporarily restraining Commissioner Monaghan from continuing with his prohibition, until the result of the trial, Su-preme Court Justice Charles D. Breitel cited law cases. He mentioned a long list of cases in other States where the Police Commissioner had been upheld under similar circumstances, without exception. The situations involved possible conflict of loyalty be-tween department and union, if a policeman was sent to preserve order where a strike or picketing was at the order of the international of which he was a mem-

The TWU case is based not only on U. S. and New York State constitutiona llaw, but also on statutes enacted in this State.

Carton Chortles

The TWU feels that the Commissioner's order of prohibition resulted from the City Adminis-tration's opposition to policemen joining any "union," where the word "union" means an organization, a local of an international union in which, with its many private industry employees, the right to strike is used, when deemed necessary. However, the TWU says that the Patrolmen's Benevolent Association is no different than what the TWU police union is, in that its objectives are sought by the same means, and that the strike question was ruled out by the TWU from the start. There-fore the TWU union, already chartered, is on a par with the PBA, says the TWU. TWU leaders discussed the pos-

sibility of forming a benevolent

Bonus Pact, 40-Hour Wk. In Sanitation Is Reported

Sanitation Men will receive the \$250 bonus, retroactive to March 1, and a five-day, 40-hour work week, under an agreement reached with the NYC Administration, said Stanley B. Krasowski, presi-Sanitation Men's 111-A.

Assistant Foremen should receive \$4,550; Class C men, \$3,250; and Class B men, \$3,590. Officers will also receive the \$250 bonus

and the new working schedule. The Sanitation Men are now looking forward to a decrease in their pension payments.

While the trial of the legal issues involving the right of policego against them, having this new association, with the same membership, either being recognized by the Police Commissioner, as the PBA is, or the PBA would have to be included on the prohibited list. This could be done without any change in the existing disputed order, says the TWU.

Secrecy Believed Preserved

Mr. Quill contends that the Commissioner does not challenge the right of the TWU to form a police union and even points to the fact that, before a change of policy took place, the Police Com-missioner didn't do anything to discourage any member of the de-partment from joining the TWU. What may have prompted the shift, friends of Mr. Quill said, was that memberships in the TWU police applications were pouring into the TWU offices from police-men. When the ban against joining a union was issued, these new applications shrank considerably. admittedly

Meanwhile the PBA is watching Mr. Quili's every move. Its president, John E. Carton, who has no use for Mr. Quill, is re-joicing because what he calls even the small number of applications for TWU police union membership has shrunk.

Reported Near Majority

The TWU says that it would have had a majority of the 19,000 members of the force in three weeks more. Then came the Commissioner's ban,

Friends of Mr. Quill discounted the statement that appeared in a NYC newspaper's political column that Commissioner Monaghan knows the names of all those who attended the secret meeting of the members of the TWU police union. The defiance of the Commissioner implied in attending that meeting will result in no repercussions, said leaders of the TWU, because Commissioner Monaghan "doesn't know the name of a single man who attended that meeting." The explanation was given that the explanation was given that the way the meeting was arranged made it impossible for the Commissioner to know. A secret attendance maneuver prevented anybody from being followed and precautions were taken against telephoto pictures of those enter-ing, and other devices known to the TWU union members.

Foxy Quiller

There was some talk by Mr. Quill, prior to the event, of hold-ing it in Jersey, the State to which he said he'd sent the TWU police union records, so that the Commissioner couldn't subpoena them. However, after the meeting Mr. Quill declared, that the session was held at a CIO meeting room near Police Headquarters. The fact that Mr. Quill was

able to call for the resignation of John P. McGrath as Corporation Counsel and have that demand on Mayor Vincent R. Impellitteri followed in a few days by actual resignation, was stressed by friends of Mr. Quili as a cute operation. They said that Foxy Quiller, as they called him, had profited by a leak from City Hall, that the resignation, which had discussed on and off for months, was about to be consummated, hence the Quill demand was timed with a perfection that

was timed with a perfection that enabled him to claim credit for having caused the resignation.

Mr. McGrath had attacked Mr. Quill personally, at the court hearing on the injunction. Mr. Quill countered with the resignation demand, based on alleged outside connections that Mr. Mc. side connections that Mr. Mc-Grath had, which Mr. Quill called violations of the City Charter's provision for full-time devotion to one's City job by an official. The Charter does not include Councilmen in that requirement, and when Mr. Quill was a Councilman he engaged in other activities."

Where They Stop

The sentiment of the men now in Mr. Quill's corner is that they will go along with him up to the point where a legal decision would put their jobs in jeopardy. They admit that even the course they're now following represents no inconsiderable bravery.

Foreman Study Assistant

(Continued from page 15)

eral duty, limited duty, special duty, and medical assignment when applied to B and C men:

General duty means the performance by B and C men of all duties required of a sanitation—

Limited duty means the per-formance by the B or C man, assigned because of medical or physical reasons, of only a limit-

of a sanitationman, recommend-ed after a medical examination, and for only medical or physical reasons and for a specific period of time.

Tips to Supervisor

duty activities performed by sanitationmen;
Medical assignment is employment given those unable to perform any of the general duties

curate;
(2) Weighing and deciding—not jumping at conclusions;
(3) Taking action personally—not passing the buck;
(4) Checking results—look-

(4) Checking results - looking for improvement.

WELFARE Commissioner Henry L. McCarthy announced the resig-nation of Earl V. Bradsher, direc-tor of the Bureau of Welfare Adassigned because of medical or physical reasons, of only a limited amount of the work required by his title;

Special duty means the performance of duties which are part of or related to the general sure they are complete and ac-making with headquarters in Washington.

POLAROID Land CAMERA

transportation charges).

COME IN AND SEE A DEMONSTRATION TODAY . . .

243 BROADWAY—Across from City Hall