

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIV — No. 32

Tuesday, April 21, 1953

Price Ten Cents

Bills Signed And Vetoed By Governor

See Page 2

Assn. Asks Dewey to include Raise on Special Session Agenda

Also Wants More Funds for Upward Reallocations Included in Call to Legislature

State Comptroller J. Raymond McGovern's Committee on Pensions and Social Security looks on as Governor Dewey signs bills recommended by the committee for social security benefits. From left, standing, Robert P. Aex, Newburgh City Manager; Morgan Strong, executive secretary, State Conference of Mayors; Jesse B. McFarland, president, Civil Service Employees Association; Dr. Arvie Eldred, former executive secretary, State Teachers Association; Anthony Sansone, secretary, Westchester

County Village Officials Association; Comptroller McGovern; Reinhard A. Hohaus, actuary, Metropolitan Life Insurance Company; Edward F. N. Uthe, executive secretary, Association of Towns; Senator MacNeil Mitchell; Mrs. May Andres Healy, executive secretary, NYC Teachers Retirement System; Peter Keresman, secretary, State Police Conference; T. Norman Hurd, Director of the Budget, and George M. Shapiro, counsel to the Governor. (Story page 4)

ALBANY, April 20 — The executive board of directors of the Civil Service Employees Association, at a special meeting called to determine policy on the next move in the campaign for a pay increase for State employees, decided to try to get the project of a 10 percent raise on the agenda of the special legislative session that Governor Dewey will call.

Unless the Governor includes the project, it could not be considered by the special session. If not included in the Governor's call, a subject may not be introduced even by unanimous consent.

Article IV Section 3 of the State Constitution provides:

"The Governor . . . shall have power to convene the Legislature, or the Senate only, on extraordinary occasions. At extraordinary sessions no subject shall be acted upon, except such as the Governor may recommend for consideration."

Upward Reallocations

The resolution adopted by the board of directors empowers the president, other officers, and the conference committee to resume negotiations on pay "with the Governor, the Budget Director, and any other appropriate State official," not only on a general salary increase, but in regard to upward reallocations of particular titles. Resumption had previously been forbidden by the board.

Budget Director T. Norman Hurd has himself stated that there are inequities in the State pay scales that should be corrected. While the Association is seeking a minimum 10 percent increase for State employees, it also favors rectification of injustices in the case of particular titles.

J. Earl Kelly, Director of Classification and Compensation, State Civil Service Department, has made recommendations to Mr. Hurd of upward reallocations of various titles. The Association is heartily in favor of these recommendations, as well as of others that have not yet been made, but points out that the \$100,000 appropriated for upward reallocations is far below minimum need. Hence the Association wants the call for the special session to include not only the general salary increase, but additional appropriation to take care of upward reallocations.

McFarland in Chair

The Association delegates felt that there was likelihood that additional funds for reallocation could be obtained, since the appropriation falls so far short of equity.

President Jesse B. McFarland presided.

Western Conference To Meet on April 25

BUFFALO, April 20 — The Western New York Conference of the Civil Service Employees Association will hold its spring meeting on Saturday, April 25 at Gowanda State Hospital. The Gowanda State Hospital chapter will be host to the conference.

The afternoon session will open at 3 P.M. at the hospital. The topic for the afternoon meeting will be "Retirement for State Em-

ployees." Isaac S. Hungerford, assistant director, New York State Employees' Retirement System, will be the principal speaker.

The dinner and evening session will be held at the American Legion Clubhouse in Gowanda.

Unique Show

Vito Ferro, president of the host chapter, says a different type of entertainment will be offered, a unique floor show, none of the details of which he will divulge.

The same morning at the Gowanda State Hospital the Western Conference will begin a new course of leadership training for civil service employees. The first of three classes will be conducted by Dr. George Strauss of Rochester in conjunction with the conference meeting. The courses are sponsored and directed by Cornell University and both the State and County chapters within the Conference area have been invited.

Buffalo Bonus Is Frozen In

BUFFALO, April 20 — As a result of efforts by the Civil Service Employees Association, the \$500 emergency compensation has been frozen in the basic pay scale. The Common Council voted the bill.

The Association chapter put up a strong plea for an additional 10 percent raise in pay, but this campaign was not successful. The City of Buffalo at the present time has a difficult fiscal problem that they are facing. The Association, in its representation for improved employee benefits, made several suggestions that would be helpful in preventing the recurrence of the fiscal problems now faced by the Mayor and Council.

The employees expressed gratification over the gain that they did make in the merging of this sizeable sum into basic pay scales.

KERKER TO DELIVER COMMENCEMENT ADDRESS

ALBANY, April 20 — Phillip Kerker, director of public relations of the Civil Service Employees Association, has been asked to deliver the commencement address at the Oxford Academy, Oxford, N. Y., on June 22 at 8:00 P. M.

Metropolitan Conference Art Show Opens June 5

The second annual art show of the Metropolitan Conference of the Civil Service Employees Association will be held at the Riverside Museum, 103rd Street and Riverside Drive, NYC, from June 5 to 19.

There will be five groups of exhibits: oil, water color, ceramic, sculpture, and black and white. The best exhibit will receive a cash prize, by a vote of both the expert jury and the public. Be-

sides, there will be three prizes of cash or bonds, to be awarded by the jury alone. The jury consists of art critics and art teachers.

Exhibitors should deliver their offerings to the museum on June 1 from 1 P.M. to 9 P.M. Complete rules will appear in next weeks LEADER.

Henry Shemin is chairman of the Conference's art show committee.

Employee Activities

Rockland State Hospital

AT A RECENT meeting of the Rockland State Hospital chapter, CSEA, Marion Howell, chairman of the education committee, reported on the adult education program. Her committee has worked with the Pearl River High School to bring evening courses to hospital employees. One course in weaving, conducted by Fred Jaekels, occupational therapist, was held at the hospital, utilizing hospital equipment. Most courses are given at the high school. A similar course is being repeated during the second semester because of demand for it by members of the occupational therapy department. Miss Howell said that employee interest would stimulate other and more advanced courses.

A complete executive committee will be chosen at this year's elections, to be held in June. Nominations will take place in May, and all names of candidates should be submitted before the May chapter meeting. One ballot with names

of officer and executive committee nominees will be distributed. Members of the nominating committee are Lewis V. Van Huben, chairman; Grace Ottenheimer, Jim Nolan, Marion Howell, Mayfred Veitch and George Cornish.

Because most hospital employees have half-hour lunch periods, the chapter contacted Pearl River banks to see if employees might cash pay checks after working hours. The State Bank and the First National are open Fridays from 9 A.M. to 8:30 P.M. Richard Barnett, vice president of the State Bank, reported that these hours were originally instituted at the suggestion of hospital employees.

At the chapter's March meeting Herbert Swinden was selected as hospital representative on the advisory committee to set up a summer recreation program for children of the community. The Pearl River Board of Education had requested that the chapter choose a member of the board.

Thank-you notes were received from the Summit Park Patients Club, for recent contributions, and from Dorothy Jones and Dr. Bald-

win, for flowers sent on the death of members of their families.

The CSEA annual meeting at Rochester was reported on at the March meeting, and legislation of especial interest to Mental Hygiene employees was discussed.

The chapter's annual dinner will be held on Saturday, May 23 at Dorman's Club 59, Nanuet. Tickets, at \$3 per person, include the usual "extras." Only 100 reservations will be accepted, and none may be made after May 10. The menu and entertainment program will be tops. The usual awards will be made. Dinner committee members are Rebella Eufemio, Marion Howell, Irene Pook, Rose Johnson, Lewis Van Huben, Dick Burns and Bill Kunze.

CSEA members who haven't paid their yearly dues should do so at the first opportunity. Group life, sickness and accident insurance policies will be cancelled if dues are in arrears.

At present Rockland State Hospital chapter, CSEA, has 817 members, while 229 belong to the Mental Hygiene Association. The MHA fights exclusively for benefits for
(Continued on Page 2)

Bills Signed Into Law

The following measures affecting civil service employees in New York State have been signed into law by Governor Dewey.

Chapter number of the Laws of 1953 is given first, then Senate or Assembly introductory number, and sponsoring legislator.

569. A.I. 2955, WILCOX — Amends Civil Service Law to conform with recent Court of Appeals' decision to provide that promotion candidates must be in direct line of promotion. Promotions not in direct line require action of Civil Service Commission.

619. A.I. 2569, BARRETT; 620. S.I. 2262, MITCHELL; 621. S.I. 2263, MITCHELL — These bills permit non-member of State Retirement System to obtain Federal old age and survivors' insurance coverage if the State or subdivision shall agree to such coverage.

635. S.I. 939, MILMOE — Continues to July 1, 1954 provision that final average salary for teachers retirement purposes may mean maximum salary which re-

tired member would be receiving in position from which he was last retired for disability.

673. A.I. 559, WILSON — Requires that appointee to police departments in villages and towns of Westchester County must have continued to reside in any such village or town up to and including time of appointment, as well as for six months preceding date of filing application.

696. S.I. 2593, LANZILLOTTI — Permits employee after NYC service of over 30 years and transfer as civil employee to education board, the retirement system of which is supported by city funds, to continue membership in NYC Employees' Retirement System, pay contributions, and receive credit for service rendered.

745. A.I.3040, MacKENZIE — Re-enacts provision allowing public employees employed, at time of entering U. S. military service and who became members of State Employees' Retirement System after discharge, credit for military service.

Bills Disapproved

Ten bills concerning retirement and other civil service matters were vetoed last week by Governor Dewey.

In disapproving a measure which would have allowed members of the NYC Employees' Retirement System to retire at age 50 after 25 years' service and to receive annuity and pension, the Governor said:

"Under this bill a person need only be a member of the System when he attains age 50 and has completed at least 25 years of service; he could have ceased work several years before and still be a member at age 50.

"Accordingly, this bill presents the question of whether a person who has rendered at least 25 years of service should be permitted to vest his retirement allowance (and the option selected therewith) before he attains his minimum retirement age while in City service. It is noted that the bill is not conditioned on the fact that the member terminated his employment with the City because he was undertaking more useful service for another agency of government.

"The effect of the privilege extended by this bill will be twofold. It will increase the City's costs for retirements and secondly, it would undoubtedly deprive the City of at least five years of service of some of its valued and trained employees at the time in their careers when their services are likely to be very valuable to the City."

The measure was Assembly Int. 20, by Thomas Dwyer.

Teachers' Bill Vetoed

The Governor also rejected Assembly Int. 3227, by the Rules Committee, which would have required the NYC Teachers' Retirement System to provide life insurance on a member up to \$2,000, with no cost to the member, for moneys borrowed from pension contributions. The purpose of the bill was to provide the same loan insurance provisions as are available to members of the NYC Employees' Retirement System.

In a memorandum filed with his disapproval, Governor Dewey cited the objection of Mayor Vincent R. Impellitteri, who said: "The provisions of law relating to loan insurance for members of the New York City Employees' Retirement System require the borrowing member to repay such loans with interest at 2 percent higher than the regular rate of

interest paid by the City on his contributions to the System.

"The provisions of law relating to loans for members of the Teachers' Retirement System require the borrowing member to repay such loans at 5 percent interest. Since this bill would require the loan insurance to be provided without cost to such members, the Teachers' Retirement System would receive 2 percent from borrowing members who are paid at the 3 percent rate, but only 1 percent from those who receive the 4 percent rate.

"While I have no objection to the principle of providing similar loan insurance for members of retirement systems other than for those in the City Retirement System, I feel that such proposals should contain similar interest rate provisions."

Other Bills Vetoed

The following bills were vetoed without an accompanying statement by the Governor:

A bill to allow officers and employees of New York County General Sessions Court, after 25 years of service, to receive additional annuity of one percent of final salary, for each year in excess of 25, but not more than 3/4th of final salary. (S.I.1844, Mitchell).

A bill to permit members of the State Legislature to elect to contribute to the State Employees' Retirement System for retirement after ten terms, instead of 20 years of service. Would have limited such provisions to service since January 1, 1938. (S.I.2271, Moritt).

A bill to continue to July 1, 1953 the provision that members of the State Teachers' Retirement System might elect to join the special service retirement plan. (S.I.1232, Brydges).

A bill to allow a member of the NYC Employees' Retirement System, who thereafter served as U. S. marshal during World War II and is reemployed with NYC and restored to membership in the System, to contribute the amount which would have been contributed had such service been City service, if he had had at least seven years of City employment after Federal service, and 15 years as a member of the System. (S.I. 883, Tompkins, and A.I.1469, Savarese).

A bill to allow a member of the NYC Teachers' Retirement System credit toward service retirement for time spent while on leave or leaves of absence for maternity, after 12 years of total service. (A.I.1029, Ten Eyck).

A bill to provide that a member of police departments in towns and villages of Westchester County might be appointed within one year from date of resignation, without seeking reinstatement to position to which he was eligible to transfer.

A bill to allow veterans who served in the U. S. armed forces during World War II and were honorably discharged, credit for time elapsed between date of appointment or promotion of the veterans, in any local pension fund or retirement system. (A.I. 919, Wilson).

NYC Issues 9 Lists of Eligibles

One open-competitive and eight promotion eligible lists were released last week by the NYC Civil Service Commission. The lists, with number of eligibles on each, are:

OPEN COMPETITIVE

Assistant resident buildings superintendent, 10.

PROMOTION

Assistant court clerk, Municipal Court; 15.

Assistant resident buildings superintendent, 124

Court clerk, grade 3, City Court; 21.

Court clerk, grade 4, City Court; 24.

Electrical inspector, grade 4, Department of Traffic; 11.

Foreman of bricklayers, NYC Housing Authority; 6.

Foreman of carpenters, NYC Housing Authority; 7.

Signal maintainer, NYCTS; 68.

The complete lists may be consulted at The LEADER office, 97 Duane Street, Manhattan, until Friday, April 24.

Names of 63 Promoted In Welfare

Welfare Commissioner Henry L. McCarthy congratulated 63 employees of the department who were promoted to stenographer, grade 4, recently, and read a message of congratulation to them from Mayor Impellitteri, at swearing-in ceremonies conducted by John H. Lewis, director of staff and community relations of the department.

The NYC promotees are Essie Schwartzbaum, Sara Landau, Hedwig C. Zielinski, Agnes D. Byers, Pauline Schwartz, Jeannette Blier, Fannie Broth, Blanche Kirkland, Gladys M. Burke, Marie C. Lenahan, Blanche P. Fischer, Ella L. Scott, Pauline Tillinger, Betty M. Miller, Rita Wisla, Margaret T. Kane, Anna G. Podell, Florence D. Mulligan, Adeline (Hayden) Lubert, Doris Hartman, Esther Rappaport, Mary Martin, Mildred Grimm, Marjorie Samuels, Marie A. Saxe, Mary Monas, Laura Liebman, Mary R. Ward, Mary E. Tobin, Jean Blunden, Helen Klein Thau, Sally M. Keene Fagan.

Edna V. Bernstein, Mary Blacker, Corinne Zimmer, Bertha Needle Katherine Ellis, Concetta E. Ferretti, Lillian Kriptzer, Esther Shapiro, Cecilia K. Hirsch, Mollie Reich Dumay, Estelle Parmer, Ruth S. Rees, Molly Zimmerman, Mina Silverstein, Lillian A. Sedita, Josephine Hirth, Margaret Toohey, Beatrice D. Grodner, Marie Barere, Sonya Druss, Rhea Willner, Clara Feldman, Anna M. Muller, Helen P. Schwarz, Minna H. Wartell, Margaret E. Keely, Fay Silberglied, Leontine G. Mapp, Dorothea Michael, Martha Baum, Lea S. Klein and Fae H. Harvey.

Communications Jobs in Signal Corps Open to Civilians

Civilian overseas jobs in the electronics and communications fields are obtainable through the civilian personnel office of the Signal Corps Pictorial Center, 35-11 35th Avenue, Long Island City 1, N. Y.

Jobs in both Alaska and Japan are under a two-year contract. Terms of employment, and number of vacancies in each title, if more than one are given below. Openings are subject to daily change.

Apply at the Signal Corps Center, or phone RAvenswood 6-2000, Ext. 239.

ALASKA

Twenty-five percent cost of living allowance. Cost of subsistence to employee about \$133 a month. Electronic equipment installer and repairer, \$2.06 an hour.

JAPAN

Ten percent post differential and free housing. Cost of subsistence to employee about \$45 a month. Electronic engineer (general), \$7.040.

Supply distribution officer (\$5,940).

Communications specialist (traffic), \$5,940.

Communications specialist (inside plant), \$5,940.

Communications specialist (outside plant), \$5,500.

Latest Eligible List

STATE PROMOTION

JUNIOR CIVIL ENGINEER.

(From) Department of Public Works.

- 1. Courie, Alexander, Albany 94900
- 2. Schaper, Alexander, Binghamton 93080
- 3. Hall, J. Russell, Hornell 83430
- 4. Kroupa, Edward J., Binghamton 92650
- 5. Fitzpatrick, W. H., Downsville 92600
- 6. Harrington, F. J., Hudson 92380
- 7. Hendell, Frederick, Pikesville 92200
- 8. Hunt, Eugene S., Lakewood 91700
- 9. Lull, Charles H., Babylon 91510
- 10. Worden, Fred W., Rochester 91330
- 11. Marconette, Joseph, Haverstraw 90500
- 12. Liguori, Fred P., Pikesville 90430
- 13. Gunn, Anthony J., Pikesville 90350
- 14. Adams, John J., N. Pults 90330
- 15. Dean, Herman R., Elmira 90330
- 16. Padlock, Stanley P., E. Grubbs 90330
- 17. Cleary, Thomas M., Syracuse 90250
- 18. Cozz, Francis C., N. Hornell 90250
- 19. Smith J. Sanford, Rochester 90230
- 20. Briggs, Reginald H., Pikesville 89680
- 21. Norman, Rudolf A., Syracuse 89630
- 22. Parrone, Dominic J., Rochester 89600
- 23. Cobey, Thomas J., Hughsonville 89500
- 24. Coddling, Henry W., Baldwin 89430
- 25. McGraw, Marshall, Valley Fls 89430
- 26. Tillack, Henry P., Rochester 89400
- 27. Pixley, Gale W., Rochester 89230
- 28. Carter, William H., Canandaigua 89190
- 29. Weaver, Daniel F., Clayton 89130
- 30. Larson, H. Earl, Mexico 88900
- 31. Beers, Earl A., Elmira 88910
- 32. Westcott, Harold D., Oneonta 88880
- 33. Haglund, Raymond H., Mayville 88880
- 34. Reid, James, Bayside 88700
- 35. Russell, John P., Syracuse 88600
- 36. Spratt, James E., Hyde Park 88500
- 37. White, James F., Troy 88480
- 38. Knobloch, John A., Utica 88400
- 39. Oadley, Herbert, North Av. 88380
- 40. Bartis, August E., Ctr. Islip 88310
- 41. Clark, Fred S., Auburn 88150
- 42. Timmons, Clarence, Spencerport 88100
- 43. Snover, Burt L., Clinton 88050
- 44. McKenna, Henry, Geneva 88000
- 45. Mawney, Donald W., Oxford 87980
- 46. Roberts, Spencer W., Whitesboro 87900
- 47. Allen, Donald M., Bethlehem 87880
- 48. Kieffer, John J., Buffalo 87880
- 49. Quinn, James T., Saratoga 87860
- 50. Guffre, Vincent J., Kingston 87850
- 51. Cienaghan, Albert, Islip 87830
- 52. Raymond, Paul G., Utica 87830
- 53. Wafut, Glenn H., Syracuse 87760
- 54. Hrinshin, John, Broadalbin 87750
- 55. Smith, Charles D., Rochester 87730
- 56. Mason, Glen C., Burdett 87630
- 57. Serio, Vito N., Utica 87630
- 58. Sullivan, James E., Hornell 87550
- 59. Chamberlin, Allen, Oneida 87530
- 60. Daulton, Tom R., Bath 87530
- 61. Allison, Francis M., Rome 87500
- 62. Wood, Reginald L., Binghamton 87460
- 63. Whitbeck, John V., Hudson 87460
- 64. Marsh, Paul C., Jamestown 87380
- 65. Storch, Robert P., Stony Pt. 87230
- 66. Corey, Richard M., Syracuse 87200
- 67. Sikoski, Richard, Syracuse 87000
- 68. McNamara, John D., Albany 86950
- 69. Hill, Kenneth C., Newburgh 86880
- 70. Sherman, Glenn E., Kenmore 86850
- 71. Keeble, Darie A., Bklyn 86830
- 72. Zulawski, Hugo, Bklyn 86700
- 73. Tobbenhoff, Edw., Downsville 86680
- 74. Falletta, Charles, Rochester 86680
- 75. Gage, Roland A., Babineville 86680
- 76. Wolf, Donald E., Buffalo 86630
- 77. Stuart, Kenneth M., Hornell 86610
- 78. Bauman, Frank S., Albany 86580
- 79. Malone, James J., Flushing 86560
- 80. Hamner, Richard E., Hamburg 86510
- 81. Rhodes, Owen A., Albany 86500
- 82. Nowicki, Leonard M., Binghamton 86410
- 83. Campanella, James, Buffalo 86380
- 84. Tiller, F. Earle, Bayside 86330
- 85. Miller, John L., Cold Brook 86280
- 86. Chapin, Maurice C., Hamilton 86250
- 87. Guckert, Donald F., Syracuse 86230
- 88. Jurica, Blase M., Johnstown 86230
- 89. Smith, Andrew, Hamburg 86210
- 90. Walker, Joseph H., Norwich 86200
- 91. Ryan, Thomas, Patterson 86130
- 92. Condit, Ralph C., Babylon 86100
- 93. Sape, Victor J., Millbrook 86080
- 94. Hennessey, William, Wellsville 86030
- 95. White, Robert M., Syracuse 85980
- 96. Boyce, Roy F., Seneca Fls. 85930
- 97. Bathke, Raymond F., Poland 85900
- 98. Benson, Robert E., Rensselaer 85850
- 99. McMahon, John R., Solvay 85830
- 100. McGrellis, John B., W. Babylon 85750
- 101. Heppner, William, Syracuse 85750
- 102. Gauvain, Robert W., Babylon 85700
- 103. Allen, Everett E., Binghamton 85680
- 104. Norton, Dusham W., Pikesville 85660
- 105. Gaudinier, R. F., Valatie 85630
- 106. Engelhart, Harold, Watertown 85600
- 107. Quinn, Terrance M., Ozone Pk 85600
- 108. Casseday, William, Cheektowga 85550
- 109. Brauner, Donald S., Salem 85530
- 110. Bozacki, Charis J., Buffalo 85530
- 111. Hatch, Leo A., Penn Yan 85500
- 112. Davies, Arthur M., Cozenovia 85450
- 113. Arceci, Louis A., N. Babylon 85450
- 114. Lovelass, J. Lester, Vestal 85430
- 115. Cowen, Leonard, Bklyn 85430
- 116. Lee, Matthew T., Guilford 85400
- 117. Sherman, Leslie C., Albany 85380

- 118. Byrne, George F., Syracuse 85330
- 119. Wise, Donald W., Danville 85300
- 120. Rogers, William S., Hornell 85300
- 121. Verso, Joseph A., Buffalo 85280
- 122. DeLachanty, James F., Albany 85250
- 123. Tracy, Dorothy H., Fairport 85200
- 124. Mrzlikar, Edward R., Utica 85100
- 125. Menster, George E., Pikesville 84930
- 126. Mallette, Arthur F., Buffalo 84900
- 127. Klapp, Graydon H., Kenmore 84900
- 128. Yonnlove, Robert, Ft. Plain 84880
- 129. Cook, Hayden L., Greenwood 84850
- 130. Dyke, Clifford A., Black Rvr. 84830
- 131. Tolsona, George J., Buffalo 84830
- 132. Wright, John G., Hornell 84830
- 133. Wills, Richard L., Babylon 84780
- 134. Ronanelli, Jas. L., Dobbs Ferry 84780
- 135. Facer, Bruce H., Webster 84730
- 136. Schots, William J., Syracuse 84650
- 137. Griffin, Donald L., Rochester 84650
- 138. Piddis, Michael J., Buffalo 84630
- 139. Wiggs, Richard J., Buffalo 84600
- 140. Meyers, Stanley, Albany 84550
- 141. Krier, Martin C., Bklyn 84500
- 142. Salisbury, Bernard, Liverpool 84480
- 143. Davis, Ward H., Alport 84480
- 144. Strong, Marvin E., Sayville 84480
- 145. Conrardy, S. J., Babylon 84430
- 146. Johnson, Flora M., Syracuse 84430
- 147. Ritz, Martin D., W. Islip 84400
- 148. Smith, Irvin W., W. Babylon 84350
- 149. Pital, Edward A., Binghamton 84330
- 150. King, Clinton L., Hancock 84300
- 151. Backus, Francis H., Auburn 84280
- 152. Daron, William L., Depauville 84280
- 153. Smith, Gerrit B., Baldwinville 84280
- 154. Allis, Raymond C., Hornell 84230
- 155. Foersch, Jns. W., Cheektowga 84210
- 156. Hilton, William H., Kingston 84180
- 157. Collins, Cornelius, Hornell 84150
- 158. Ryan, Stephen V., Hornell 84100
- 159. Bishop, Jerry E., Alpine 84100
- 160. Hurd, James T., Elma 84050
- 161. Jasinski, Stephen, Utica 84030
- 162. Wright, Harold S., Binghamton 83960
- 163. Potter, Stanley, Binghamton 83950
- 164. Roberts, John L., Binghamton 83930
- 165. Copeland, D. G., W. Henrietta 83880
- 166. Fenwick, Thos. B., Pt. DeLeon 83800
- 167. Haight, Holmes F., Wayne 83800
- 168. O'Connor, Gerald E., Rochester 83750
- 169. Borruso, Benedict, Buffalo 83680
- 170. Petty, William S., Pt. Jefferson 83600
- 171. Fitzerald, Edward, Auburn 83550
- 172. Reagan, William J., Utica 83540
- 173. Jones, Carl N., Hornell 83500
- 174. Reitmeyer, Kenneth, Buffalo 83480
- 175. Baumler, William G., Buffalo 83430
- 176. Gaynor, Edw. M., Leonardville 83400
- 177. Perry, Edward W., Utica 83300
- 178. Cain, Joseph P., Kenmore 83280
- 179. Persichilli, F. W., Hornell 83280
- 180. Raub, Joseph F., Babylon 83250
- 181. Kirschwing, Fred T., Deansboro 83250
- 182. Pasierbowicz, W. B., Lk. Ona 83130
- 183. Taylor, William J., Castleton 83130
- 184. Landon, Gilbert W., Canisio 83100
- 185. Seouten, Fay E., Hornell 83100
- 186. Belcher, Paul E., Bklyn 83080
- 187. Cole, Donald M., Syracuse 83080
- 188. Neimeth, George, Albany 83000
- 189. Michelsen, Fritz E., Durham 82980
- 190. Pacione, Jerry P., Utica 82980
- 191. Zwartkille, Elwood C., Auburn 82930
- 192. Davis, Carl E., Liverpool 82900
- 193. Walton, Ken. C., Chateaugay 82880
- 194. Plack, Edward B., Pikesville 82850
- 195. Peck, Charles G., Black Rvr. 82800
- 196. Hamlin, Ralph S., N. Hartford 82650
- 197. Jukubowski, R. P., Utica 82600
- 198. McCaffrey, Howard, Waterloo 82580
- 199. Kracke, Frederick, Bklyn 82450
- 200. Roland, Rich. I., Shavertown 82390
- 201. Greene, Donald J., Albany 82380
- 202. Soc, William R., N. Tarrytown 82300
- 203. Apetz, Milford P., Rochester 82300
- 204. Taylor, James E., W. Islip 82300
- 205. Ferraro, Henry J., Syracuse 82280
- 206. Hoydt, Charles E., Rochester 82180
- 207. Wessinger, W. G., Utica 82160
- 208. Rembert, Thomas F., Purging 82130
- 209. Gravenor, Donald F., Snyder 82060
- 210. Brainerd, Dwight G., Buffalo 81950
- 211. Johnston, Ellis, Binghamton 81950
- 212. Rothwell, Robert L., Victor 81930
- 213. Zack, Hry S., Buffalo 81880
- 214. Armstrong, William, Claverack 81880
- 215. Reed, William J., Syracuse 81880
- 216. Villareal, Alfred, Rochester 81850
- 217. Villareal, Alfred, Rochester 81850
- 218. Sweet, Floyd B., Johnson City 81730
- 219. Hunter, George D., Latham 81700
- 220. Chabeaux, Robert, Attica 81650
- 221. Saue, Paul A., Rochester 81600
- 222. Lamb, George J., Pikesville 81500
- 223. Sullivan, Lawrence, Hornell 81480
- 224. Klenk, Carlton P., Buffalo 81450
- 225. McDonough, J. W., Saugerties 81330
- 226. Swart, Myron C., Saugerties 81200
- 227. Gunther, Edward J., Green Isl 81180
- 228. Hennessey, John J., Buffalo 81080
- 229. Brown, Edward F., Marlboro 80980
- 230. Oestrich, Irvin, Postville 80950
- 231. Schlossel, George, Batavia 80800
- 232. Brethen, Edith G., Rochester 80780
- 233. Williams, Robert T., Utica 80760
- 234. Smith, John F., Bath 80350
- 235. Parry, Edgar V., Highland 79900
- 236. McKernan, Simon E., Buffalo 79800
- 237. Orshal, Wm. V., Binghamton 79330
- 238. Dickens, Edwin H., Utica 78230
- 239. Brown, Harry L., Utica 77830

County Employee News

St. Lawrence

LAURENCE J. HOLLISTER, CSEA field representative, has been conducting a course for members of St. Lawrence chapter. Philip Kerker, the Association's public relations director, discussed public relations and chapter functioning with the chapter one evening. The meetings have been well attended.

Marion C. Murray and John M. Loucks, co-chairmen of membership, and their committee are conducting an intensive recruitment campaign. Potential chapter strength is more than 1,000.

Mr. Hollister appeared before the Board of Supervisors at Canton to request its cooperation in the celebration of the 75th anniversary of the Civil Service Law. He also asked that the Board's salary committee meet with the chapter's salary committee to review rules on attendance, sick leave and vacation. Appointment of an employee personnel committee to act as liaison between employees and the Board was also requested.

Next chapter meeting will be

Tuesday, April 28 at the St. Lawrence County Home, Canton, at 8 P.M., with Mr. Hollister present. Members are urged to attend. Revision of the constitution and by-laws is on the agenda.

Jefferson County

A DINNER MEETING of the officers, directors and membership committee of the Jefferson chapter, CSEA was held at the New Parrott.

Larry Hollister of Albany, field representative of the Association, was present. A drive for new members from town, village and non-teaching school employee prospects, will be started. Emphasis on retirement benefits for employees, who are not members of the New York State Employees Retirement System, was stressed by Mr. Hollister. The meeting was presided over by George Daniels, president of the chapter.

Plans were made for chapter members to meet with F. Henry Galpin, salary research analyst of the Association, on May 5 concerning negotiations for pay increases and fringe benefits. The meeting place will be announced.

CIVIL SERVICE LEADER
America's Leading Newsmagazine 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 \$3.00 Per Year. Individual copies, 10c.

MODERN INVESTIGATION — DETECTION & CRIMINOLOGY

BE AN INVESTIGATOR

N. Y. INSTITUTE OF CRIMINOLOGY
BROADWAY & 73RD ST., TR. 5-5300
WILLIAM A. TURK, former director, N.Y.C. Police Academy Will Train You to Be A High Salaries Investigator. Free Placement. Day-Evening Classes. Approved for Korean Vets.

Chapter Activities

S. Runfola Photo

Oliver Longhine, elected president of the Mt. Morris T.B. Hospital chapter, Civil Service Employees Association (left), is being congratulated by the man whom he succeeds, Thomas Drago, at a dinner-dance.

Three Chapters To Celebrate

Gowanda State Hospital, J. N. Adams Memorial Hospital and Thomas Indian School employees will celebrate the 75th anniversary of civil service in New York State on Saturday evening, May 16 at a dance at the VFW Hall, Gowanda. Denton Vander Poel and Harlan Gage of Thomas Indian School, Vito Ferro and Gunnard Nelson of Gowanda, and Robert DeNoon and Richard Mulcahy of J. N. Adams are arranging the joint affair.

State Insurance Fund

A TESTIMONIAL dinner will be given to Morris J. Wechsler, Deputy Grand Chancellor of the 39th Pythian District by the Universal Lodge No. 703, K. of P., Saturday evening, May 23, at the Boulevard, Elmhurst, L. I. Mr. Wechsler works in the payroll audit department.

Bowling results: Payroll took two out of three games from Underwriters, to retain the league lead with 71 points. The Orphans blasted Claims Seniors for three points, with a team high game of 943 and an individual high by Garfinkel of 235, and moved to fourth place. Medical socked Actuarial for three points. Policyholders shut out Claims Examiners for four points, after getting a slow start; Accounts routed Safety for three points. Seven weeks of bowling are left.

The membership committee reports 610 paid members as of April 13. Welcome to new members: Eugene J. Dennen of Personnel, M. G. Smith of Underwriting; G. M. Holmstrom of Machine Project; Vivian Bulter of Payroll Audit.

The executive board of the State Fund chapter has moved to the Hotel Blackstone, East 58th Street.

Tickets are now obtainable for the chapter installation of officers and dance. See your department representative. Tickets are only \$1.

Thomas Indian School

THE Thomas Indian School chapter, CSEA, met on Monday evening, April 13, with Vice President Dolores Rupp presiding. Plans were made for the annual bazaar, yearly highlight in Western New York activities.

Frances Kinkead showed slides of her trip to the Holy Land and India.

Cookies and coffee were served.

Champlain Unit Barge Canal

WALTER SANDERS, who has completed more than 37 years of State service, was guest of honor at Champlain Unit's annual banquet at the Hotel Schuyler. He received a purse and the good wishes of everyone for a long and happy retirement.

Out-of-town guests included Joseph Ronan, Vibert Ostrander, Edward Hudowalski, Harold Bristol, and Lawrence Hollister, CSEA field representative.

Seyfried, Mae Shambler, Joseph Shumake, Raymond Swope, William Teller, Ruth Urbina, Fred Walters, Catherine Walsh, Marjorie Youngman, Catherine Borgia, Olive Bunting, Foster Cady, Evelyn Carr, Anastasia Cooley, Walter Cooley, Ruth Crookston, Helen Delmore, Louise Foster, Dorothy Prink, James Gibbons, Nina Gifford, Agnes Henry, Joseph Horak, Thomas Kennedy, Helen Laroe, Florence Luther, Lawrence McNally, Natilie Miller, Marie Murphy, Beatrice Murray, Robert Murray, Cecil Nichols, Peter Noe, John O'Brien, Margaret Powers, Ann Shumake, Robert Skidmore, Homer Slater, Laura Stout, Eleanor Swope, Joseph Walsh and William Whalen.

Roy Benjamin, formerly employed in Ashley Hall, has been appointed to the police force. Fred Flynn has transferred from West Group to Ashley Hall.

Laura Stout and John O'Brien attended a joint meeting of the Southern and Metropolitan Conferences at Brooklyn State Hospital on April 18.

Madeline Mazuk of East Group is on vacation. Dr. Kliener and family have left for a southern vacation. Dr. and Mrs. Schmitz have returned from Florida vacation with beautiful sunbats.

Get well cards are in order for Elna Ayers, Helen McCready, Bob Skidmore and Matt Dwyer.

Mr. Renaldi of the Social Security Administration will address the next chapter meeting.

Last call for reservations to the dinner-dance, to be held April 22.

Hornell

THE EXECUTIVE committee of Hornell chapter, CSEA, has formulated plans for the annual dinner-dance, to be held April 23 at the Hornell Moose Club. Ted Van Order's orchestra will provide music. For reservations and tickets, call William LaShure, treasurer. Everyone is invited to attend.

Election results will be announced at a short business meeting. Ballots, now in the mail, should be forwarded to the chapter office.

Middletown State Hospital

A COURSE in leadership and human relations is being conducted at Middletown State Hospital by Theodore Bailey. Employees attending are: Amy Anderson, Alexander Bauerle, Mildred Broas, Mathilda Carpenter, Dorothy Coursen, Albertine Cole, George Craig, Florence Dean, Nina Devine, Nicholas Elchin, Willis Goldsmith, Sadie Gregory, Grace Hart, Catherine Hobbs, Claude Hunt, Elizabeth Keleher, Anona Kilcoin, Ruth Knoll, Barbara Lawlor, Martin Long, Benjamin Moffett, Frank Monahan, Janet Patterson, Evelyn Plew, Amy Rickman, Joseph Rejmanick, Roy Shaver, Doris Smith, Arnold Sperl, Margaret Stevens, Angie Taylor, Thomas Unina, Ellen Van Loan, Harlan Walston, William Youngman, Willard Barnes, Dolores Berry, Ralph Clouse, Lola Cook, Howard Culver, Hazel Curran, Jane Davis, Augusta Downey, Martha Flynn, Mildred Guattery and Arthur Gunderson.

Also Hazel Gunderson, Ethel Hallock, William Hayes, Rita Hingerty, Lee Hulbert, Harold Hunt, John Joly, Charles Kniffin, Genevieve Kroeger, Fred Lewis, Mary Livesey, Isabelle Lynch, Gertrude McMahon, Mary Myers, George Robertson, Ella Roesch, Antoinette

Edward C. Eaton (left), assistant director of mental hygiene accounts and treasurer of the State Mental Hygiene Department, was honored by fellow-employees on the completion of half a century of State service. Dr. Newton Bigelow (right), Commissioner of Mental Hygiene, presented Mr. Eaton with a camera. Mrs. Eaton looks on. Mr. Eaton is soon to retire.

Accident and Sickness Policy Benefits Widely Increased; No Extra Cost

Ter Bush & Powell, Inc. of Schenectady, administrators of the Group Plan Accident and Sickness Insurance for members of the Civil Service Employees Association, have announced that all new policies written in the Travelers Insurance Company of Hartford, Conn., will be mailed out within the next few weeks to over 22,000 insured members of the Association. The effective date of this great new plan of insurance is July 1, 1953 so all insured members will have their new policies at least a full sixty days before they are due to go into effect.

This is the completely new policy that has taken almost a full year of work to develop. This great new policy starts out with the same broad coverage and low, low rates of the present policy and adds to that four great new, liberal benefits that makes it the very finest Group Plan Accident and Sickness Insurance policy to be made available to public employees anywhere.

All this broad basic coverage is provided:

Full 24-hour round-the-clock coverage.

Ten-year non-occupational accident coverage.

12-month occupational accident coverage.

Full sickness coverage (including arthritis, cancer, heart disease, hernia, etc.)

12 months' aggregate coverage for tuberculosis

Pregnancy and all female disorders covered

All male disorders covered

Policy covers for existing conditions listed on application

Up to full month's indemnity for non-disabling injuries

Coverage to age 70

Special low rates under age 40

No house confinement (except for periods of leave of absence and vacation)

No reduction in coverage or increase in rates after policy is issued due to impairment of health

Plus, These Four New Benefits:

Increase in principal sum to \$2,500

Two years' sickness coverage

Sickness coverage during first seven days when confined to a hospital

Lump sum indemnity for amputations, dislocations and fractures

No Increase in Rates

Special very important notice to all presently insured members; please read carefully:

You will find enclosed with your new policy, say Ter Bush & Powell, a postage-paid, return addressed postcard. This card is very important to you and very necessary to the agency in seeing to it that you and your beneficiary are completely protected under this great new plan of insurance, so please fill it out completely and drop it in the mail as soon as you get it. The beneficiary you will find named in your new policy is the one you designated at the time you applied for this insurance or the one you requested us to name since the issuance of your present policy. Since it is very possible, and in a lot of cases even very probable, that you will want to name a new beneficiary under your new policy with The Travelers, it is very important that you indicate on the return addressed postcard if the beneficiary named on your new policy is correct, or if you want to designate a new beneficiary. Because there are over 22,000 insured members from whom the Agency must receive this card, and in order that your record in the Agency's file is brought correctly up to date before the policy goes into effect, it is very important that you fill out your card and drop it in the mail as soon as you receive it. Please remember, this is very important to you in seeing to

it that the beneficiary you want is named in your policy.

Indemnity Amounts

Also, when you get your policy, note the amount of monthly indemnity which is shown on the first page of the policy. Then look below and see if you have the maximum amount of Monthly Indemnity for which your annual salary classification entitles you. If you are presently insured for less than \$75 a month, you may increase your Monthly Indemnity to at least \$75 by simply writing to the Agency, Ter Bush & Powell, Inc. at 148 Clinton St., Schenectady, New York and asking that your Monthly Indemnity be increased to \$75 so that you, too, can qualify for the four great new benefits that are being added to this seventeen year old plan at no increase in cost. But you must act now because this offer will be good only until August 29, 1953. That is the last date you can increase your Monthly Indemnity to \$75 without having to fill out an application and without regard to your past or present medical history. You have only 60 days from July 1, 1953, the date your policy becomes effective, but why wait and let it slip your mind? Do it now! Protect yourself with adequate Monthly Indemnity against the high cost of sickness and injury while you can, before disability strikes you.

How to Set Higher Coverage

If you want to have your monthly indemnity increased over \$75 to that amount for which you are qualified by virtue of your annual salary classification, simply fill out an application form and payroll deduction card which you will find in a forthcoming edition of this paper or with your Chapter representative. If you want a supply of these new application forms and deduction cards, just write the Agency and they will be glad to forward them to you.

Salary	Low Rates		Monthly Indemnity
	Plan I	Plan II	
Up to \$1600			\$75
\$1600 but less than \$2500			100
\$2500 but less than \$5000			125
\$5000 and over			150
Normal Rates			
Plan I	Semi-mo. rates		Plan II
	M	F	F
	1.10	1.55	1.85
	1.45	2.05	2.35
	1.80	2.60	2.95
	2.20	3.10	3.50
			4.90
Reduced Rates			
Plan I	Semi-mo. rates		Plan II
	M	F	F
	.90	1.40	1.50
	1.15	1.85	1.90
	1.45	2.35	2.35
	1.75	2.80	2.80
			4.45
	M—Male	F—Female.	

Ready With Representatives

Since the publication in the April 14 issue of The LEADER describing the new plan, there has been a great demand for further information and for salesmen to appear in various units of the Association to obtain applications from Association members and prospective members.

The new plan is so all-inclusive that it actually sells itself, says Ter Bush & Powell, general agents of the Travelers Insurance Company. The agency will have one of its representatives, acquainted with the new plan, appear before groups of any of the chapters of the Association to explain the plan and answer questions. Brochures and applications can be filled out completely at the meeting. Brochures will be distributed, too. Any date during May would be satisfactory. Applications taken during May, when approved by the company, will be made effective not later than July 15, 1953.

Armory Conference Dinner Is Set for May 21 in NYC

The State Armory Employees Conference will hold its seventh annual dinner in the 71st Regiment Armory, NYC, 34th Street and Park Avenue, NYC, on Thursday evening, May 21. Frank M. Gonsalves is chairman of the arrangements committee.

While the meeting is restricted to delegates and members, Mr. Gonsalves recommends that those attending bring their families to NYC "for that long-deserved week-

end of pleasure." He has made arrangements for garage facilities, for those making the trip by car.

May 1 is the deadline for making reservations for staying at the Hotel Vanderbilt, Park Avenue and 34th Street, and for attending the dinner. Remittance for attending the dinner should accompany the reservation and both should be transmitted through the members' chapter.

The Conference activities will extend over into the following day.

Dewey Signs Bills Opening Social Security to 100,000

ALBANY, April 20 — Governor Dewey signed three bills to make possible Social Security coverage for employees of the State or its communities, not now covered by or eligible for public employee retirement systems. Should the Federal law be amended to permit adding Social Security coverage to that provided by public employee retirement systems, no further State legislation would be required.

Governor's Memorandum

In his memorandum Governor Dewey said: "Under recent amendments to the Federal Social Security Act it became possible to provide old age and survivor's insurance coverage for public employees who are not covered by membership in a State or local pension system. Last year I requested the State Comptroller to initiate a study of the extension of Social Security coverage to such employees.

"These bills implement the recommendations of the Comptroller's Committee on Pensions and will permit the provision of Social Security benefits for State and local employees who are not members of an existing retirement system. It is estimated that there are 100,000 employees who may ultimately be benefited by those laws. They include part-time and seasonal employees of the State; employees of villages and towns which have no pension system of their own and do not participate in the State Retirement System; and employees of school districts who do not now enjoy the benefits of any retirement program.

"Under the provisions of the bills, municipalities and other local governmental agencies may elect to provide old age and survivor's insurance for eligible employees by resolution of the local legislative body. Coverage may be made retroactive to January 1, 1951 if the employer and employees are willing to pay the contributions that are necessary."

Identity of Bills

The bills were Assembly Int. 2569 and Senate Int. 2262 and 2263. Concerning Int. 2263 (Assembly 2569), the Governor wrote additionally:

"I have consistently advocated the extension of security programs to provide fullest coverage for our people. The adequate development of pension and retirement programs is a far better solution for the economic problems of the aged and the families of wage earners than welfare assistance. The Comptroller's Committee made up of representatives of the State, its municipalities and school districts, public employees and other persons expert in retirement problems, has made a constructive and valuable contribution to the solution of this problem. The legislation it has recommended is in the public in-

terest and deserving of our fullest support."

Outsiders Get Break

One of the new laws (Senate Int. 2263) excludes part-time, seasonal and temporary employees from eligibility to retirement system membership, and thus makes them eligible for Social Security. At present, as their employers did not participate in the State Employees Retirement System, these workers have no pension coverage. Present Federal law excludes Social Security to members or eligibles of public employee retirement systems.

The extension acts will allow about 40,000 NYC employees to be covered by Federal old age and survivors insurance. Upstate it will allow employees of school districts and other public workers, who haven't been included heretofore in any retirement plan, to be covered.

Such employees will pay one and one-half percent of their total wages, on up to \$3,600, their share of contributions. The State will act as collecting agency, thus guaranteeing continuance of the plan should a locality miss any payments.

McFarland Aided Social Security Study

ALBANY, April 20 — Governor Thomas E. Dewey signed bills extending Federal Social Security eligibility to about 100,000 public workers in New York State.

The bills are the result of a long study by a special committee named and headed by Comptroller J. Raymond McGovern.

Serving on the committee with McGovern, in addition to many State officials and representatives of towns and villages, was Jesse B. McFarland, president of the Civil Service Employees Association. Also serving on the committee were Senator MacNeil Mitchell and Assemblyman Elisha T. Bar-

rett, who sponsored the bill in their respective Houses.

Association Aim

The legislation authorizes the State Comptroller to arrange for Federal Old Age and Survivors Insurance for those employees of towns, villages and school districts who are not now members of or eligible to either the State Retirement or the Teachers Retirement system.

An accompanying bill specifically closed off eligibility for entrance in State Retirement to many of these workers, to establish their eligibility for Federal coverage.

Figures from the State Retirement System indicate there are 430,000 public employees in the State. Of these, about 340,000 are covered by a public retirement plan. This leaves about 100,000—the figure might be higher—to be covered under the new law.

Such protection for public employees has long been an aim of the Association, which has vigorously supported actions aimed at extending Federal coverage to those not otherwise guaranteed any sort of pension protection.

Dewey Hails Project

Governor Dewey, in his message to the Legislature which accompanied the report of the Comptroller's special committee, hailed the proposal by saying:

"It is in the public interest that gaps in our security programs be eliminated without delay and I wholeheartedly commend the proposals of the committee to you for your favorable consideration."

Costs of administering the program will be divided between the State and participating local agencies of government.

Four to Be Appointed Title Examiners

ALBANY, April 20 — Attorney General Nathaniel L. Goldstein is expected to appoint two Albany men as title examiners at \$6,088 a year, Morris Koffsky and Nicholas J. Barry, Jr., both presently employed in the Law Department. An appointment to the same title is expected to be made soon in NYC and another in Binghamton. The title examiner list was certified two weeks ago.

Chapter Activities

Dannemora

THE IN-SERVICE training school for institutional personnel at Dannemora has been completed. All of the uniformed forces participated. Charge and senior attendants attended on a voluntary basis. This school is history in the making. The Department of Correction has for the first time given attendants at Dannemora and Matteawan State Hospitals an opportunity to gain a broader prospective of their job, both within the institution and within the department. Dr. Shaw and the medical and supervisory staffs are to be congratulated for the manner in which the lectures were prepared and delivered. A change of instructors was necessary when Lt. Daniel Damon transferred from Clinton Prison to Auburn Prison as acting assistant principal keeper. Lt. Richard Simons took over his lectures. Congratulations to the former lieutenant upon his promotion, and thanks to both men for a job well done.

The bowling season closes this week, with a tie between King's team and Kourofsky's team. The third-place team, Gilroy's, is but a point and a half behind the leaders and is slated to meet King's team on the final night of the season.

Bowling league officers Robert Parker and William Pollock have gone ahead with plans for the annual tournaments. At the last league business meeting, John Kourorsky, Cecil McMillan and Royal Noelting were named to the banquet committee.

Clinton Manley is back on the job after a siege at the hospital in Plattsburg. Harold Ducatte is now resting at home in Cadyville prior to undergoing surgery.

Newest residents in town include baby daughters of Mr. and Mrs. Kenneth Cumm, Mr. and Mrs. Herbert Herron and Dr. and Mrs. Sulek. The Lloyd Welch's also have a permanent alarm clock

Vanderbilt Resigns; Boyd to Fill Post

Eugene Vanderbilt, connected with Ter Bush & Powell for the past five years as assistant to Charles A. Carlisle, Jr. in the administration of the Civil Service Group Plan of Accident and Sickness Insurance, is going to work for another insurance company on May 1. Robert N. (Bob) Boyd, who has been with Ter Bush & Powell, assisting in the administration of many large state-wide Association groups, takes over Mr. Vanderbilt's job.

Mr. Boyd is an experienced insurance man with knowledge of the civil service plan.

"He will be around to help all groups that desire his assistance," said Mr. Carlisle. "Don't hesitate to write him at 148 Clinton Street, Schenectady 1, N. Y."

The many friends of Mr. Vanderbilt were sorry that he was leaving.

these mornings. Congratulations. Mrs. Frances Orr Kester was guest organist at a recital for inmates. The male chorus also performed, under the director of Lynn King. The program was enthusiastically received by an appreciative audience.

Dr. Clarence Savage, senior dentist, drove to Buffalo to visit relatives and friends during the Easter holiday. The doctor piloted a new Cadillac.

The latest change in uniformed personnel is the transfer of Maurice Martin to Matteawan. Down there, Maurice becomes eligible for a transfer back to Dannemora on a permanent basis. The uncompleted building project may be the reason for delays in such transfers.

Margaret Douglas of the front office and her husband and his parents visited NYC. Mrs. Grace Manogue, principal stenographer, underwent major surgery recently and is now recovering. Best wishes.

Among the uniformed personnel who took the latest prison guard exam are Richard McCorry, Charles Barnes, John LaGree, Harold Smith, Leon LaGree, Harold Cromie and Lloyd Welch.

Latest father of the bride is Henry Garrow, whose daughter was married recently at St. Joseph's Church, Dannemora.

Sympathy to Mr. and Mrs. Charles Allison upon the recent death of Mrs. Allison's mother, Mrs. Belle Manley. Mrs. Manley had lived with the Allison's for several years.

There was great disappointment over failure of Budget Director T. Normal Hurd to approve upgrading to Grade 10. Just have to "wait til next year."

Efficiency ratings, with the new system of grading, have been given out. Ratings are outstanding, superior, good, fair and unsatisfactory. So far, no one seems to have gotten either of the extreme ratings. There's still much griping.

Ideas put in the suggestion box will be tried out one each month. Dr. Francis C. Shaw, director, met with Dr. Ross Herold, institutional personnel officer; Arthur S. Lefevre, senior business officer; Owen Brooks, chief attendant, and Howard J. St. Clair, chapter president. They considered merits of suggestions submitted. Dr. Shaw urges participation in the suggestion program.

Rev. Ambrose R. Hyland, former Catholic chaplain, was presented with a purse by Dr. Shaw at St. Patrick's Church, Chateaugay, in

the presence of Mr. Brooks, Stephen Mullady, charge attendant, and Mr. St. Clair. Dr. Shaw called the gift a token of the deep affection and appreciation of the employees. Father Hyland will be greatly missed. Dr. Shaw thanked Father Hyland for his gift of a gold tabernacle which will be used in the new chapel when it is completed. It is in memory of his mother, Mrs. John Hyland.

Drawing for vacations is now over, and the swapping has begun as each man attempts to get the vacation period he wants. Some men are wondering how they'll spend their winter vacation in 1954. A new innovation, the posting of vacation period and by whom it was drawn, makes trading much easier.

Four hospital officials have articles printed in the monthly issue of Correction, the departmental publication. The articles deal with problems of administration and treatment of the criminally insane and were part of the in-service training program. They are: The Function of Psychiatry, by Dr. Shaw; Types of Mental Illness, by Dr. Herold; Functions of Special Services on Patient Treatment, by Dr. Harold E. Hartnett, assistant director; and Hospital Terminology, by Dr. Joseph Fulep, supervising psychiatrist.

State Gross Pay Schedule

Including emergency compensation effective April 1, 1953 unless increased by special session of Legislature.

Grade	First Year	Second Year	Third Year	Fourth Year	Fifth Year	Sixth Year
G 1	\$2,160.40	\$2,343.93	\$2,504.25	\$2,654.64	\$2,824.72
G 2	2,180.40	2,343.93	2,504.25	2,654.64	2,824.72	\$2,984.80
G 3	2,316.65	2,477.88	2,637.90	2,798.04	2,958.12	3,118.20
G 4	2,451.29	2,611.70	2,771.50	2,931.44	3,091.52	3,251.60
G 5	2,611.28	2,771.70	2,931.44	3,091.52	3,251.60	3,411.68
G 6	2,771.36	2,931.44	3,091.52	3,251.60	3,411.68	3,571.76
G 7	2,931.44	3,091.52	3,251.60	3,411.68	3,571.76	3,731.84
G 8	3,091.52	3,251.60	3,411.68	3,571.76	3,731.84	3,891.92
G 9	3,251.60	3,411.68	3,571.76	3,731.84	3,891.92	4,052.00
G 10	3,411.68	3,571.76	3,731.84	3,891.92	4,052.00	4,212.08
G 11	3,571.76	3,731.84	3,891.92	4,052.00	4,212.08	4,372.16
G 12	3,731.84	3,891.92	4,052.00	4,212.08	4,372.16	4,532.24
G 13	3,891.92	4,052.00	4,212.08	4,372.16	4,532.24	4,692.32
G 14	4,052.00	4,212.08	4,372.16	4,532.24	4,692.32	4,852.40
G 15	4,212.08	4,372.16	4,532.24	4,692.32	4,852.40	5,012.48
G 16	4,372.16	4,532.24	4,692.32	4,852.40	5,012.48	5,172.56
G 17	4,532.24	4,692.32	4,852.40	5,012.48	5,172.56	5,332.64
G 18	4,692.32	4,852.40	5,012.48	5,172.56	5,332.64	5,492.72
G 19	4,852.40	5,012.48	5,172.56	5,332.64	5,492.72	5,652.80
G 20	5,012.48	5,172.56	5,332.64	5,492.72	5,652.80	5,812.88
G 21	5,172.56	5,332.64	5,492.72	5,652.80	5,812.88	5,972.96
G 22	5,332.64	5,492.72	5,652.80	5,812.88	5,972.96	6,133.04
G 23	5,492.72	5,652.80	5,812.88	5,972.96	6,133.04	6,293.12
G 24	5,652.80	5,812.88	5,972.96	6,133.04	6,293.12	6,453.20
G 25	5,812.88	5,972.96	6,133.04	6,293.12	6,453.20	6,613.28
G 26	5,972.96	6,133.04	6,293.12	6,453.20	6,613.28	6,773.36
G 27	6,133.04	6,293.12	6,453.20	6,613.28	6,773.36	6,933.44
G 28	6,293.12	6,453.20	6,613.28	6,773.36	6,933.44	7,093.52
G 29	6,453.20	6,613.28	6,773.36	6,933.44	7,093.52	7,253.60
G 30	6,613.28	6,773.36	6,933.44	7,093.52	7,253.60	7,413.68
G 31	6,773.36	6,933.44	7,093.52	7,253.60	7,413.68	7,573.76
G 32	6,933.44	7,093.52	7,253.60	7,413.68	7,573.76	7,733.84
G 33	7,093.52	7,253.60	7,413.68	7,573.76	7,733.84	7,893.92
G 34	7,253.60	7,413.68	7,573.76	7,733.84	7,893.92	8,054.00
G 35	7,413.68	7,573.76	7,733.84	7,893.92	8,054.00	8,214.08
G 36	7,573.76	7,733.84	7,893.92	8,054.00	8,214.08	8,374.16
G 37	7,733.84	7,893.92	8,054.00	8,214.08	8,374.16	8,534.24
G 38	7,893.92	8,054.00	8,214.08	8,374.16	8,534.24	8,694.32
G 39	8,054.00	8,214.08	8,374.16	8,534.24	8,694.32	8,854.40
G 40	8,214.08	8,374.16	8,534.24	8,694.32	8,854.40	9,014.48
G 41	8,374.16	8,534.24	8,694.32	8,854.40	9,014.48	9,174.56
G 42	8,534.24	8,694.32	8,854.40	9,014.48	9,174.56	9,334.64
G 43	8,694.32	8,854.40	9,014.48	9,174.56	9,334.64	9,494.72
G 44	8,854.40	9,014.48	9,174.56	9,334.64	9,494.72	9,654.80
G 45	9,014.48	9,174.56	9,334.64	9,494.72	9,654.80	9,814.88
G 46	9,174.56	9,334.64	9,494.72	9,654.80	9,814.88	9,974.96
G 47	9,334.64	9,494.72	9,654.80	9,814.88	9,974.96	10,135.04
G 48	9,494.72	9,654.80	9,814.88	9,974.96	10,135.04	10,295.12
G 49	9,654.80	9,814.88	9,974.96	10,135.04	10,295.12	10,455.20
G 50	9,814.88	9,974.96	10,135.04	10,295.12	10,455.20	10,615.28

LABOR GROUP

LD 1	2,044.15	2,180.40	2,316.65	2,451.29
LD 2	2,180.40	2,316.65	2,451.29	2,584.60
LD 3	2,316.65	2,451.29	2,584.60	2,718.00
LD 4	2,451.29	2,584.60	2,718.00	2,851.40
LD 5	2,584.60	2,718.00	2,851.40	2,984.80

WANTED! MEN—WOMEN

to prepare now for U. S. Civil Service jobs in and around Greater New York. During the next twelve months there will be over 29,250 appointments to U. S. Government jobs in this area.

These will be jobs paying as high as \$316.00 a month to start. They are better paid than the same kinds of jobs in private industry. They offer far more security than private employment. Most of these jobs require little or no experience or specialized education.

BUT in order to get one of these jobs, you must pass a Civil Service test. The competition in these tests is intense. In some cases as few as one out of five applicants pass! Anything you can do to increase your chances of passing is well worth your while.

Franklin Institute is a privately owned firm which helps thousands pass these tests each year. The Institute is the largest and oldest organization of this kind and it is not connected with the Government.

To get full information free of charge on these Government jobs fill out and mail the coupon at once. Or call at office — open daily 9:00 to 5:00. The Institute will also show you how you can qualify yourself to pass these tests. Don't delay — act now!

* Estimate based on official U. S. Government figures.

FRANKLIN INSTITUTE, Dept. Z-56

130 W. 42nd St., N. Y. 18, N. Y.

Send me, absolutely FREE (1) list of available positions; (2) free copy of 32-page book, "How to Get a U. S. Government Job"; (3) Sample test questions; (4) Tell me how to qualify for a U. S. Government Job.

Name Age.....
 Street Apt. #.....
 City Zone..... State.....

Dr. Foster Is Appointed Assistant Commissioner Of Mental Hygiene

ALBANY, April 20 — The appointment of Dr. Richard V. Foster, director of Gowanda State Homeopathic Hospital, as Assistant Commissioner was announced by Dr. Newton Bigelow, Commissioner of Mental Hygiene. The appointment became effective April 16. The new position, carries a beginning salary of \$12,521.

Dr. Foster has been in State hospital service 20 years. Born in 1904 in NYC, he was awarded a scholarship to Columbia College. Upon graduation from college he received another scholarship to the College of Physicians and Surgeons, Columbia University, from which he received his medical degree in 1930.

Steady Rise

Dr. Foster became a member of the staff at Rockland State Hospital in 1932, following internship at Grasslands Hospital, Valhalla. Six years later he was appointed

senior assistant physician at Pilgrim State Hospital and after four years in that position he became assistant director. Early in 1951 he was appointed associate director of Central Islip State Hospital and in July 1951 went to Gowanda State Homeopathic Hospital, Helmhuth, N. Y., as director.

He is a diplomate of the American Board of Medical Examiners and holds certificates in both neurology and psychiatry from the American Board of Psychiatry and Neurology. For two years, in 1946 and 1948, Dr. Foster served as acting medical inspector for the Department of Mental Hygiene. During World War II and again in 1951, he was also examining neuropsychiatrist at the Army Recruiting and Induction Center in New York City. He has also been chairman of the committee on personnel problems of the American Psychiatric Association section on hospitals.

New Booklet Describes Mental Hygiene Work

ALBANY, April 20 — "This Is Your Job," a new booklet for employees in State hospitals and schools, is being distributed to the 28,000 persons employed in the 27 institutions maintained by the New York State Department of Mental Hygiene, Dr. Newton Bigelow, Commissioner of Mental Hygiene, announced.

The 33-page colorfully designed book is the first of its kind prepared by the department. It is an easy-to-read guide to institutional service. Written in a popular style, it is illustrated with cartoons by Bob Gustafson, who draws the comic strip, "Tillie the Toiler."

Bigelow Describes Purpose

"The purpose," the Commissioner said, "is to orient the employee, particularly the new employee, to the functions of the institution, the important role he will play, and what is expected of him. It attempts to prepare him for some of the problems he will encounter and to make him aware of the contribution he can make."

The booklet will replace the former employee manuals.

The major portion of the booklet deals with patients and the ways employees may assist them to better mental health and shield them from injury or exploitation.

Mental Hygiene Attendants to Receive Awards

Mental hospital attendants, known professionally as psychiatric aides, will be honored throughout the country by the National Association for Mental Health. The Association received entries until March 15 for its psychiatric aide achievement award program.

A hospital attendant will be chosen in each mental hospital for outstanding service to patients. The awards will be presented during Mental Health Week from May 3 to 9. Some 360 State, Federal and private mental hospitals are expected to participate.

This organization recognizes that persons who perform ward duties in mental hospitals, and who have close daily contact with the patients, play an important part in helping them to recover. It recognizes the human element is very important, often the key to recovery.

The awards will be based on recommendations by superiors, co-workers and patients.

Higher Pay Held Necessary
Arnold Moses, president, Brooklyn State Hospital chapter, Civil Service Employees Association, said:

"The awards place the emphasis where it belongs. Psychiatric aides for too long have been the neglected weak link in psychiatric treatment. Their salaries have been and are much too low to attract and hold the people best suited to this work.

"State legislatures, backed by citizens, can do much about the salaries. Already an aroused citizenry has bettered budgets of mental hospitals in several states. This group of employees has placed its case before J. Earl Kelly, Director of Reclassification and Compensation, for a raise. The employees should not have to wait until April, 1954 for it to become effective.

"The Commission on Coordination of State Activities, headed by Senator Walter J. Mahoney, in a report to Governor Dewey states that 'New York has developed a corps of career public servants which ranks with the best in the nation'. In the Mahoney report it is stated that positive measures are required if the State is to attract and to hold its proper share of the able men and women entering the labor market.

"New York State should be the leader, not a reluctant follower in the nation in this field."

County Exams Set for April 25

ALBANY, April 20 — Harry G. Fox, director of office administration, State Civil Service Department, reported to William J. Murray, administrative director, that seven county promotion and eight county open-competitive exams will be held on Saturday, April 25. The exams and the number of candidates:

- PROMOTION**
- Senior clerk-probate, Westchester; 5.
 - Stenographer-supervisor, Erie; 7.
 - Intermediate stenographer, Westchester; 14.
 - Senior stenographer, Erie; 8.
 - Senior stenographer, Westchester; 38.
 - Intermediate typist, Westchester; 7.
 - Senior typist, Westchester; 26.
- OPEN COMPETITIVE**
- Junior examiner and clerk, Westchester; 2.
 - Stenographer, Erie; 60.
 - Intermediate stenographer, Westchester; 52.
 - Senior stenographer, City of Rye; 1.
 - Senior stenographer, Westchester; 32.
 - Typist, Erie; 99.
 - Typist; City of Rye; 1.
 - Intermediate typist, Westchester; 46.

Canadians Guests Of Association

ALBANY, April 20 — David Low, P. Koivukoski and W. J. Scott of the Fire Marshal's Office, Toronto, Canada, visited the headquarters of the Civil Service Employees Association at Albany recently and discussed problems of the Canadian and New York State civil service with William F. McDonough and Joseph D. Lochner.

The Canadian group's own association has a broad program devoted to employee welfare. Among the interesting accomplishments of the Canadian Association is the operation of a cafeteria, a parking lot and the sale of gasoline at a reduced rate — all for the civil service employees.

ATTENDANCE OFFICER BILL VETOED BY DEWEY

ALBANY, April 20 — Governor Dewey vetoed a bill that would include attendance officers and psychologists in the teaching category, NYC Board of Education. The bill would have entitled them to teaching salary scales.

COUNTY AND VILLAGE Promotion

DRAFTSMAN, GRADE 15, (Prom.), Nassau County.

1. Charles E. Decker, Oceanside .91.90
2. Richard T. Blazey, East Meadow 88.70
3. John D. Raynor, Rockville Centre 83.60
4. Wm. L. De Pascale, Franklin Sq. 82.00
5. Arthur A. Seaman, Oceanside .81.70

DRAFTSMAN, GRADE 17, (Prom.), Nassau County.

1. William E. McMahon Glen Cove 95.25
2. Robert Pionsky, Woodmere .90.50
3. Joseph A. Camilleri, Freeport 90.50
4. James P. Dowd, Levittown .88.85
5. Charles E. Decker, Oceanside .87.50
6. Thomas P. Ferrara, Hewlett .86.25
7. Marvin L. Gordon Mineola .86.00
8. Warren A. Bower, Roosevelt .84.50
9. John D. Raynor, Rockville Centre 84.25
10. Lambert C. Dunn, Wantagh .83.25
11. Wm. L. DePascale, Franklin Sq 83.12
12. Wm. J. Laddman, Lynbrook .77.25

COUNTY AND VILLAGE Open-Competitive

KEY PUNCH OPERATOR, ERIE COUNTY

1. Krachak, Teresa, Buffalo .100000
2. Dolan, Elizabeth A., Buffalo .98750
3. Levine, Sophie, Buffalo .97500
4. Marzucci, Anna M., Buffalo .97500
5. Beidenstein, Mary, Buffalo .80000

VILLAGE ENGINEER

- Village of Larchmont, Westchester County**
1. Brumbaugh, J. E., Rivel Edge 87380
 2. Murnch, Edwin A., Albany .85530
 3. Griffin, Francis T., Albany .84160
 4. Bruder, William H., White Plains 83920
 5. Seip, C. Stuart, Popponet .83200
 6. Kelly, John H., Katonah .82980
 7. Caldwell, James S., N Rochelle 82490
 8. Dawson, James A., Hellis .81530
 9. Thiede, Francis W., Mt Vernon 81180
 10. Marone, Adolph A., Mt Vernon 81090
 11. Sigman, Samuel, Hllyn .77200

SENIOR ACCOUNT CLERK, Erie County.

1. Scheuer, John G., Buffalo .99160
2. Utech, Robert N., Kenmore .97750
3. Hoelscher, Marie T., Buffalo .91040
4. Schaefer, C. H., Buffalo .90900
5. Hooker, Clayton E., Buffalo .89480
6. Carhart, Anna T., Buffalo .89360
7. O'Grady, Mary H., Buffalo .88880

Lefevre Permanent In \$12,283 Post

ALBANY, April 20 — Bernard A. Lefevre has received a permanent appointment as director of the Bureau of Highway Planning in the State Department of Public Works at Albany. Superintendent B. D. Tallamy announced. The appointment was made from a newly established civil service list. Mr. Lefevre held the job provisionally since 1951.

The permanent appointment to the \$12,283 post was effective on April 16. Mr. Lefevre will continue also to direct the functions of the Bureau of Research and Statistics. He will continue to serve as chairman of the Civil Defense Committee of the department. He lives in Latham.

LEGAL NOTICE

At a Special Term, Part II of the City County of the City of New York, held in and for the County of New York at the Courthouse thereof in the Borough of Manhattan, City and State of New York, on the 2nd day of April 1953.

PRESENT: HON. ARTHUR MARKEWICH, Justice, in the Matter of the Application of GERALD LARRY SOROWITZ for leave to assume the name of GERALD LARRY SURELL.

Upon reading and filing the petition of GERALD LARRY SOROWITZ, duly verified the 2nd day of April, 1953, and a photostatic copy of certificate and record of birth, number 2497, born January 17, 1928, New York City, praying for leave of the petitioner to assume the name of GERALD LARRY SURELL in place and stead of his present name, and it appearing that the said petitioner pursuant to the provision of the Selective Training and Service Act has submitted to registration as therein provided, and the Court being satisfied that the averments contained in the said petition are true and that there is no reasonable objection to the change of name proposed, and

NOW, on motion of BENJAMIN N. BRODY, attorney for the petitioner, it is ORDERED, that GERALD LARRY SOROWITZ, is hereby authorized to assume the name of GERALD LARRY SURELL on and after the 12th day of May, 1953 upon condition however that he shall comply with the further provisions of this Order, and it is further

ORDERED, that this Order and the aforementioned petition be filed within twenty (20) days from the date hereof in the office of the Clerk of this Court; and that a copy of this order shall within twenty (20) days from the entry thereof be published once in the Civil Service Leader, a newspaper published in the City of New York, County of New York, and that within forty (40) days after the making of this order, proof of such publication thereof shall be filed with the Clerk of the City Court of the City of New York, County of New York, and it is further

ORDERED, that a copy of this Order and the petition of GERALD LARRY SOROWITZ shall be served upon Draft Board No. 14, 2505 Broadway, New York City within twenty (20) days after its entry, and that proof of such service shall be filed with the Clerk of this Court, in the County of New York, within ten (10) days after such service; and it is further

ORDERED, that upon complying with the foregoing, on and after the 12th day of May, 1953, the petitioner shall be known by the name of GERALD LARRY SURELL and by no other name.

E N T E R A. M. J. C. C.

For complete information on civil service job openings, get a copy of your Civil Service Guide—\$1 at the Leader Book Store, 97 Duane Street, NYC.

Latest State Eligible Lists

- | | |
|---|---|
| 8. Griffin, Bernard W., Buffalo .87880 | 22. Wood, Cecilia M., Tonawanda 81680 |
| 9. Breitwieser, Ella, Buffalo .87520 | 23. Corto, Frank J., Buffalo .81400 |
| 10. Marquardt, W. F., Buffalo .87300 | 24. Zynda, Alice F., Depew .80720 |
| 11. Maza, Alfred L., Buffalo .86600 | 25. Steward, Florence, Cheektowaga 77280 |
| 12. Pastalenio, D. J., Buffalo .86160 | POLICE CHIEF, |
| 13. Klein, Ethel, Buffalo .85520 | Police Department, Village of Arcade, Wyoming County. |
| 14. Narduzzo, Elisa, Buffalo .85520 | 1. Owens, Donald T., Arcade .75000 |
| 15. Rapp, Frederick C., Buffalo .85240 | FIREMAN, |
| 16. Banat, Elfreda R., Buffalo .85200 | Village of Garden City, Nassau County. |
| 17. Hummel, E. R., Buffalo .83440 | 1. Thomas J. Hofman, Garden City 90.00 |
| 18. Herman, Mary Jane, Buffalo .82960 | 2. William F. Conley, Garden City 90.00 |
| 19. Heaton, Verna A., Cheektowaga 82080 | 3. William C. Gorry, Garden City 85.00 |
| 20. Hale, Donna E., Buffalo .82080 | 4. Lester R. Jones, Garden City 83.00 |
| 21. Dibiasi, Mildred M., Buffalo .81760 | |

NO EXPERIENCE OR EDUCATIONAL REQUIREMENTS FOR EITHER OF THESE 2 SPLENDID POSITIONS!

Applications Must Be Filed by 4 P.M., Thurs., Apr. 23rd!

BRIDGE AND TUNNEL OFFICER
\$3,000 a Year to Start
With Merit Increases to \$4,350 a Year
AGES: 18 to 35 Yrs. — Veterans May Be Older
• MINIMUM HEIGHT ONLY 5 FT. 3 IN.
• VISION: 20/40 — GLASSES PERMITTED

Examination Ordered — Applications Will Open Soon
TRANSIT PATROLMAN
\$3,725 A YEAR TO START **\$4,725 AFTER 3 YEARS**
AGES: 20 to 32 Yrs. — Veterans May Be Older
• Minimum Height: 5 ft. 7 1/2-in. • Vision: 20/20
Both of these attractive positions offer excellent promotional opportunities and full Civil Service benefits.
Our Specialized Training Course Fully Prepares For Written and Physical Exams for Both of these Positions.
Be Our Guest At A Class TUES. or THURS. at 7:30 P.M.

Applications Must Be Filed by 4 P.M. Thurs., Apr. 23rd!
N. Y. City Examination to Be Held June 20th for
ELECTRICIAN \$22.40 A Day
\$5,600 a Yr. - Based on Prevailing Practice of 250 days
5 YEARS PRACTICAL EXPERIENCE WILL QUALIFY
Our Special Course Fully Prepares for Official Written Test
BE OUR GUEST AT A CLASS SESSION
MON., WED. or FRIDAY at 7.30 P.M.

CLERK—GRADE 5
Candidates for exam. to be held June 27th have a choice of 2 classes meeting on
Tues. at 5:45 P.M. and Wed. at 6 P.M.
Choose the one most convenient for you

SPECIAL PHYSICAL CLASSES FOR FIREMAN, PATROLMAN AND SANITATION MAN CANDIDATES
A high physical rating can mean the difference between appointment and disappointment! Train under official test conditions in New York's Largest and Best Equipped Civil Service Gym.
Expert Instructors with Long and Successful Experience
FREE MEDICAL EXAM. — CONVENIENT DAY or EVE. CLASSES
Moderate Fee is Payable in Installments

Start Preparation Now — Examination Officially Ordered for
CLERK—GRADE 2
This position is the starting point for a permanent career in the clerical service of the City of New York
Thousands of Appointments Will Be Made
\$2,110 a Yr. with Automatic Increases to \$2,840
Splendid opportunities for promotion on rapidly moving eligible lists. Some of highest grade clerical positions pay more than \$6,000 a year. While minimum age is 17, this position will appeal also to mature men and women. No educational or experience requirements.
Visit a Class TUESDAY at 1:15, 5:45 or 7:45 P.M.

Applications Open June 9th
CORRECTION OFFICER — MEN & WOMEN
Salary \$3,565 to \$4,625 a Year
NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS
AGES: Men 20 to 35 Yrs.—Women 22 to 35 Yrs. Vets May Be Older
Our Special Preparatory Course Fully Prepares for Both the Written and Physical Performance Phases of the Official Exam
Be Our Guest at a Class THURS. at 7:30 P.M.

Classes Meeting Now for
TRACKMAN TUES. & THURS. at 7:30 P.M.

- | | |
|---|---------------------|
| Day & Eve. Classes in Manhattan and Jamaica | Vocational Training |
| • STENOGRAPHY | • TELEVISION |
| • TYPEWRITING | • DRAFTING |
| • SECRETARIAL DUTIES | • AUTO MECHANICS |
| Attractive Positions Plentiful | |

The DELEHANTY Institute
"Nearly 40 Years of Service in Advancing the Careers of More Than 450,000 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 to 1 p.m.

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER ENTERPRISES, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

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

N. H. Mager, Business Manager

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

TUESDAY, APRIL 21, 1953

Women Start Drive for More Ranking Jobs

The plea, yea, demand of Helen G. Erwin, that every department of the Federal Government should have women in posts at the planning and executive level, deserves attention. In Des Moines, Iowa, she told the National Federation of Business and Professional Women, of which she is president, there also should be women on the Federal Bench, including the United States Supreme Court. She's right.

Miss Erwin said "we will never rest" until that overall goal is achieved.

She might have included State and local governments, the sum total of which, in population governed, and possibly in importance, is on a par with Federal Government.

The good cause will never be won, as Miss Erwin no doubt realizes, by campaigning among those on whose behalf she is campaigning. She and her committee should raise their eloquent voices, for instance, before the Men's Council of Federal Planners and Executives. If such a group can be convinced, the battle is as good as won.

Two members of the NYC chapter, Civil Service Employees Association, wield symbolic shovels at the laying of the cornerstone of what will be the nation's largest college of medicine, on Clarkson Avenue, Brooklyn. From left, Robert Baner, State University maintenance department, and Raymond Goldfinger, State University representative on the board of directors of the chapter. The photograph was taken by Jack Illari, also a member of the chapter. The college will be run by the State University.

Some Government Units Pay 100 P.C. Of Health Premiums

Eighty-eight cities and counties in 24 states pay from 25 to 100 percent of the cost of hospitalization or surgical insurance for their employees, reports the Civil Service Assembly.

Twenty-five of the 88 cities and counties pay 100 percent of the cost. Fifty cities pay between 50 and 70 percent while only six cities pay 40 percent or less.

In Austin, Tex., Escanaba, Mich., and Kenosha and Racine counties, Wis., 100 percent of the cost of hospitalization and surgical insurance premiums for employees is paid by the governmental unit, as well as one-half the cost of insurance for employees' families. In Racine and West Allis, Wis., the city pays 100 percent of the hospitalization and surgical insurance premium for either the individual or the family type plan — whichever the employee requests.

In NYC, the health insurance plan for City employees, financed on a 50-50 basis, provides surgical care, medical care at home and at the physician's office, preventive care, maternity and child care, laboratory tests, X-ray examinations and treatments, and other services. Cincinnati, O., pays health insurance for policemen and firefighters only.

In Wisconsin, where 16 cities and counties pay from 40 to 100 percent, a new statute authorizes cities and villages to pay certain hospital insurance premiums. The bill authorizes cities to pay hospital, surgical and other health and accident insurance for employees and officers. Counties are authorized to pay for hospital and surgical insurance covering county employees.

Other states where cities pay health insurance premiums for employees are Alabama, Arkansas, California, Colorado, Florida, Georgia, Idaho, Louisiana, Michigan, Missouri, North Carolina, North Dakota, New Jersey, New York, Ohio, Oklahoma, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Virginia, and Wisconsin.

Army Civilian Employee Honored

The highest civilian award for meritorious service was presented to George A. Lutz of New Rochelle at the Army post of Fort Slocum.

The certificate of commendation was presented by the Post Commander, Colonel James B. Kraft, on behalf of the Commanding General of First Army.

Mr. Lutz lifted the Transportation Service to a high level of efficiency, the citation read. It was the fourth time Mr. Lutz received a decoration by the Army as a civilian employee. A civil service employee since 1943, Mr. Lutz is responsible for the transportation of all personnel, equipment, supplies and household goods at Fort Slocum to all parts of the world.

Four other civilian employees at Fort Slocum received cash awards for ideas, including: Mrs. Evelyn McCarthy of Rye, librarian at the Armed Forces Information School, and Mrs. Marion McNamara, Mary Sacco and Winifred Rabbitt, all three of New Rochelle.

G. A. LUTZ

Four other civilian employees at Fort Slocum received cash awards for ideas, including: Mrs. Evelyn McCarthy of Rye, librarian at the Armed Forces Information School, and Mrs. Marion McNamara, Mary Sacco and Winifred Rabbitt, all three of New Rochelle.

Feinberg Sails For Europe Soon

ALBANY, April 20 — Public Service Commission Chairman Benjamin Feinberg and his wife will sail Friday for Europe.

It will be the first real vacation Mr. Feinberg has taken since he was named chairman by Governor Dewey in March, 1949.

The couple expect to visit England, France, Holland, Belgium, West Germany and Italy during their trip abroad. He and Mrs. Feinberg plan to return to the United States late in May.

Only one time previously has the chairman taken time off from his PSC duties and that was shortly after he took the post. On advice from his physician to "slow down" for a little while he took two weeks at that time as sick leave.

For sixteen years prior to his appointment as PSC chairman, Feinberg had been a State senator from Clinton County. During the years 1944-49 he was majority leader of the upper house of the Legislature.

CIVIL SERVICE

NEWS Letter

THE FIRST jobs have been placed in the new Schedule C by the U. S. Civil Service Commission. The nature of the jobs proved reassuring to civil service employee groups, although a sharp eye is being kept on the whole process of setting up of a schedule of positions to which department heads may make appointments solely of their own, or their superior's, choosing. Three of the five positions were formerly in the competitive class, but are regarded as not being suspect when transferred to Schedule C, because they're of the policy-making type:

In the State Department, deputy administrator, formerly competitive, now vacant.

Assistant deputy administrator, new, now filled by a competitive employee at \$12,000.

Confidential assistant to the administrator, vacant, formerly competitive.

Those three are in the Bureau of Security and Consular Affairs. Chairman of the Advisory Board, Inland Waterways Corporation, Department of Commerce, present incumbent, Louis Rothchild.

Private secretary to the chairman, Federal Trade Commission, formerly under civil service, \$5,040, occupied by Clare Shumate.

The employees more than expect administrator and deputy administrator jobs, as well as chairmanships, to be in Schedule C, and wouldn't even object much if confidential secretaries are included. The first intimation, however, of any extension down the line, to jobs that should be competitive by their very nature, would create a howl.

THE PRESENT members of the U. S. Civil Service Commission are in no danger of starting at the top with the dire prospect of working their way down, since they've already travelled the route in the Horowitz Algerian direction. Chairman Philip Young started in Federal service as a \$2,600 auditor with the Securities and Exchange Commission. Though the son of the millionaire industrialist, Owen D. Young, he wanted to make good on his own, and did, becoming Under Secretary of the Treasury. George M. Moore started his government career as a messenger at \$1,400 a year. He was staff director of the Senate and House Post Office and Civil Service Committees and resigned as counsel to the Senate committee to run for Congress in Maryland, but met defeat. Those two are the Republican members. The third Commissioner is rated as a Democrat, though he was never active in the party and, living in the District of Columbia, has never voted. He is Frederick Lawton, former director of the Bureau of the Budget. He started as a government clerk in 1920.

STUDENTS of laws affecting dismissal may remember the case of Paul F. Costello, publicized in The LEADER last year. Mr. Costello was fired as custodian of Uniondale's California Avenue School. At odds with Alva C. Snider, president of the Uniondale School Board, Nassau County, he was accused of deflating the tires of President Snider's automobile while the President was attending a Board meeting. In addition, he was accused of malicious mischief, in criminal court. Now the Court of Appeals has dismissed the criminal charge, saying that the complaint was not based on the right section of the Penal Law. Meanwhile Mr. Snider not only has had his tires inflated but has bought a new car that hasn't given him any trouble.

SEEING that applicants for a NYC job were not required to have any education or experience, a young man confided to the clerk at the application window that he was well qualified.

"You never met anybody," he boasted, "with less education and experience than I have."

State Employee Wins Soldier of Week Award

CAMP PICKETT, Va., April 20 — Private Francis C. DuCharme, son of Mrs. Corinne DuCharme of Cohoes, N. Y., has been named Battalion Soldier of the Week at the Medical Replacement Center here.

Private DuCharme was picked from a thousand men for personal appearance, soldierly conduct, and medical and military knowledge acquired the previous week.

Was State Employee At the MRTC, the Army's only basic training center for medical soldiers, he is learning the fundamentals of support of field troops and care of hospital patients.

Private DuCharme, who entered the Army in January, was employed as a senior tariff clerk in the New York State Public Service Commission Office at 233 Broadway, NYC. He is a graduate of Christian Brothers Academy in Albany, and in 1951 of Siena College in Loudonville. He also attended St. John's University School of Law.

FRANCIS C. DU CHARME

Vacations and Leaves Held Discretionary

Section 92 of the General Municipal Law, which gives authority to the governing body of a city — in NYC the Board of Estimate — over vacations, sick leaves and absence leaves, is permissive and not mandatory, Attorney General Nathaniel L. Gold-

stein ruled in an informal opinion.

The question put to him was whether the section authorized or required the body to grant of such benefits.

"Not mandatory," was the verdict.

Pipito Resigns as Aide to Corsi

ALBANY, April 20 — Industrial Commissioner Edward Corsi announced the resignation of Assistant Industrial Commissioner Frank T. Pipito of Albany, effective April 30.

Commissioner Pipito will devote full time to the private practice of law in Albany. He has served as

Assistant Industrial Commissioner since 1947. Commissioner Corsi gave his best wishes.

Commissioner Pipito has jurisdiction over Albany, Clinton, Columbia, Dutchess, Essex, Greene, Rensselaer, Saratoga, Schenectady, Schoharie, Ulster, Warren and Washington counties.

New Job List Shrinks To 20 in Insurance Dept.; Titles Being Selected

ALBANY, April 20 — The State Insurance Department is trying to figure out what to do with \$75,000 it received in the supplemental budget for new jobs.

The money was granted in a lump sum in response to a department request for funds needed for jobs which were to be created to handle extra duties. However, the amount was far smaller than requested.

In view of a new procedure regarding reexamination of fire insurance companies, which will now be done every three instead of every five years, and with the expectation the Legislature would pass a law requiring establishment of a uniform accounting

system for life insurance companies, the department had asked for money to create about 65 new jobs. These would have been in its examining and accounting sections, principally.

Titles Being Discussed

However, even though the Legislature did pass the expected life insurance bill, the Division of the Budget cut the fund request to \$75,000, enough for 20 jobs.

The department said it "hadn't decided yet where these jobs would be, or even how many of what title there would be." It reported that negotiations still were in progress with the Budget and with Civil Service to determine what titles should be set up.

Eligibility Appeal Halts Clerk Lists

The NYC Civil Service Commission informed candidates in the exams for promotion to clerk, grades 3 and 4, that the eligible lists can not be established until the Appellate Division decides the City's appeal from an adverse decision concerning the exclusion of some prospective candidates. The Commission held that these candidates did not meet the minimum requirements. The Supreme Court, New York County, held otherwise. The papers have been rated, and the lists are ready. The candidates number 5,832 in the grade 3 test, and 2,237, grade 4.

GRIECO APPOINTED

Salvatore J. Grieco of Brooklyn was sworn in Tuesday, April 7 as a Deputy Commissioner in the NYC Department of Sanitation by Commissioner Andrew W. Mulrain. Mr. Grieco replaces Harry Serper, appointed a Magistrate.

Mr. Grieco is director of administration, at \$8,500 a year, to handle fiscal and personnel affairs of the department. He lives in Coney Island.

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, BRONX COUNTY

ANTONIO SCALONE, Plaintiff, against ELIZABETH GUIRI, also known as ELIZABETH GUIRE, MARKUS SCHNURMACHER, JOSEPH MARMORSTEIN, all of the above, if living, and if they or any of them be dead, then it is intended to sue their heirs at law, devisees, distributees, widows, lienors and creditors, and their respective successors in interest, wives, widows, heirs at law, next of kin, devisees, distributees, creditors, lienors, executors, administrators and successors in interest, all of whom and whose names and whereabouts are unknown to the plaintiff and who are joined and designated herein as a class of "unknown defendants," and others, Defendants.

TO THE ABOVE-NAMED DEFENDANTS:

YOU ARE HEREBY SUMMONED to answer the complaint in this action, and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance, on the plaintiff's attorney within twenty (20) days after the service of this summons, exclusive of the day of service. In case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the complaint.

Dated: December 29th, 1952.

DAVID STEIN,

Attorney for Plaintiff
Office & Post Office Address
369 East 149th Street
Borough of The Bronx, 56
City of New York

Plaintiff resides in Bronx County. Plaintiff demands trial in Bronx County.

TO THE ABOVE-NAMED DEFENDANTS IN THIS ACTION: The foregoing summons is served upon you by publication pursuant to an order of HON. KENNETH O'BRIEN, Justice of the Supreme Court of the State of New York, dated March 25, 1953 and filed with the complaint in the office of the Clerk of the County of Bronx, in the Bronx County Building No. 851 Grand Concourse, Borough of Bronx, City of New York.

This action is brought to foreclose the following transfers of tax liens sold by the City of New York to the plaintiff, affecting property shown on the tax map of The City of New York, for the Borough of The Bronx, Section 15 as follows:

Tax lien No. 77798, block 4060, lot 28, amount \$271.70; Tax lien No. 73682B, block 4060, lot 29-28, amount \$13,353.35; Tax lien No. 76598, block 4062, lot 49, amount \$3,182.85.

Dated: March 26, 1953.

DAVID STEIN,

Attorney for Plaintiff
Office & Post Office Address
369 East 149th Street
Borough of The Bronx, 56,
City of New York

NEWMAN, LENA. — P 974, 1953 — CITATION. — THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT TO PUBLIC ADMINISTRATOR, COUNTY OF NEW YORK, THE ATTORNEY GENERAL OF THE STATE OF NEW YORK, AND THE HEIRS AT LAW, NEXT OF KIN AND DISTRIBUTORS, IF LIVING, AND IF ANY OF THEM BE DEAD, TO THEIR HEIRS AT LAW, NEXT OF KIN, DISTRIBUTORS, LEGATEES, EXECUTORS, ADMINISTRATORS, ASSIGNERS AND SUCCESSORS IN INTEREST WHOSE NAMES ARE UNKNOWN AND CANNOT BE ASCERTAINED AFTER DUE DILIGENCE SEND GREETING:

WHEREAS, MAURICE B. WHITEBOOK, who resides at 39-22 49th Street, in the Borough of Queens, City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date October 12, 1951, relating to both real and personal property, duly proved as the last will and testament of LENA NEWMAN, deceased, who was at the time of her death a resident of 304 West 75th Street, City of New York, the County of New York.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York on the 13th day of May, one thousand nine hundred and fifty-three, at half-past ten o'clock in the forenoon of that day, why the said will, and testament should not be admitted to probate as a will of real and personal property.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, Honorable George Frankenthaler, Surrogate of our said County of New York, at said county the 1st day of April in the year of our Lord one thousand nine hundred and fifty-three.

PHILIP A. DONAHUE
Clerk of the surrogate's Court.

STATE COMMISSION WINDING UP ITS CIVIL SERVICE WORK

ALBANY, April 20 — The State Civil Service Commission meets this week for one of its few remaining sessions under the present organization.

With still no word from Governor Dewey's office of who will take over the job of administering and at the same time reorganizing the department when the new law takes effect in July, the present Commission continues to serve out its time.

Unless the supplemental calendar contains something of moment, the present meeting will deal with more or less routine matters.

Among items for consideration are a request from the Agriculture Department to extend from three to six months the probationary period for milk accounts examiner. This request follows a growing trend on the part of departments

to have probationary terms extended. During the past year the Commission has approved such extensions for several titles in the State Liquor Authority and the Law Department.

NYC Resolutions

Also up for Commission approval is a NYC resolution to raise the pay of the director of school lunches from \$10,000 to \$11,500 annually.

The NYC Commission also asks the State for approval of a plan to delete from the competitive class the title of painter (housing authority).

Exempt Job Asked

The new job of director of collections in the State Department of Taxation and Finance has been slated for the exempt class, if the State Civil Service Commission approves.

The State University asks non-competitive status for laboratory animal caretakers.

The Commission is also asked to extend until October 16, 1953, eligible list No. 1098, principal stenographer.

More Teachers Brought Under Feinberg Law

ALBANY, April 20—The State's anti-communist Feinberg law aimed at public school teachers has been extended to State or municipally operated colleges and universities.

An amendment to the original Feinberg Law, to extend its provisions to publicly operated institutions of higher learning, was introduced in the 1953 Legislature by Assemblyman Angelo Graci, (R., Queens).

It passed both houses. Governor Dewey signed it last week.

The amendment brings all units of the State University, as well as all community colleges and all colleges of the City of New York, under the law.

What Law Provides

It provides that the State Board of Regents may make rules for "disqualification or removal of . . . faculty members and all other personnel and employees" of any of these institutions found to be subversive or active in subversive organizations.

Governor Dewey last week also signed a bill introduced by Senator Carlo A. Lanzillotti, (R., Queens) which permits NYC employees with more than 30 years service who have transferred to the Board of Education to continue their membership in the NYC Employees Retirement System.

He vetoed a bill by Senator MacNeil Mitchell, (R., Manhattan), which would have allowed Justices of the Supreme Court in NYC to transfer from the State to the NYC Retirement System. A similar measure was turned down last year.

STATE ELIGIBLE LISTS

ALBANY, April 20 — William J. Murray, administrative director, State Civil Service Department, announced the 52 eligible lists established during March. Title, date of establishment and number of eligibles are given in that order:

- OPEN COMPETITIVE**
- Accounting assistant, 20—176.
 - Assistant architect, 19—4.
 - Assistant librarian, 3—10.
 - Chief rent examiner, 27—15.
 - Cytologist, 27—2.
 - Employment consultant (selective placement), 17—15.
 - Employment consultant (testing), 13—3.
 - Employment interviewer, 20—248.
 - Horticultural inspector, 27—3.
 - Industrial engineer, 19—4.
 - Junior rent examiner, 27—134.
 - Principal rent examiner, 27—37.
 - Professional and technical assistant:

- A, Engineering, 20—20.
- B, Biology, 20—28.
- C, Chemistry, 20—35.
- D, Mathematics, 20—27.
- E, Economics, 20—85.
- F, Statistics, 20—66.
- G, Library Science, 20—140.
- H, Law, 20—44.
- I, Psychology, 20—33.
- O, General, 20—202.
- Rent examiner, 27—146.
- Senior librarian, 3—3.
- Senior physical chemist, 24—1.
- Senior public health physician (TB), 10—1.
- Senior rent examiner, 27—84.
- Social worker, 4—80.
- Social worker (youth parole), 4—32.
- Supervising psychiatrist, 17—18.
- Toll collector, 20—39.
- Tree pruner foreman, 27—24.

- PROMOTION**
- Correction**
- Institution steward, 10—17.
 - Supervising psychiatrist, 10—17.
- Division of Employment**
- Principal mail and supply clerk, 17—4.

- Education**
- Assistant librarian, 3—6.
- Health**
- Director of cerebral palsy unit, 27—1.
 - Head account clerk, 24—4.
 - Institution steward, 6—5.

- Mental Hygiene**
- Principal stenographer, Kings Park State Hospital, 24—2.
 - Supervising psychiatrist, 10—17.
 - Supervisor of occupational

therapy (mental hygiene), 17—11

Public Works

- Assistant architect, 3—4.
- Associate civil engineer (highway planning), 6—3.
- Director of highway planning, 24—3.
- Senior civil engineer (highway planning), 27—6.

Social Welfare

- Chief account clerk, 3—2.
- State Insurance Fund**
- Associate payroll auditor, 17—10.
 - Senior clerk (payroll audit), 6—10.
 - Senior payroll auditor, 3—30.

Taxation and Finance

- Head account clerk, 6—2.
- Senior special tax investigator, 17—17.

Recapitulation

- Open competitive lists, 32; eligibles, 1,759.
- Promotion lists, 20; eligibles, 163.
- Total lists, 52; eligibles, 1,922.

State appointing officers were notified, so they could use the lists for filling jobs in identical or appropriate titles.

Physicist Jobs Pay To \$10,800

The U. S. needs physicists in defense agencies in New York and New Jersey at \$5,060 to \$10,800 a year.

Applicants must have had a full four-year or longer college course leading to a bachelor's degree in physics. Courses in physics totaling at least 24 hours are required, or a combination of pertinent college courses and appropriate technical experience totalling four years of education and experience. In addition, applicants must have had from one and one half to four years' professional experience in physics. Applicants will not be required to take a written test.

Apply at any first or second class post office, except the New York, N. Y. post office; also to the Board of U. S. Civil Service Examiners, Picatinny Arsenal, Dover, N. J., or the Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y. There is no closing date.

READER'S SERVICE GUIDE

Mr. Fixit

PANTS OR SKIRTS

To match your jackets, 300,000 patterns. Lawson Tailoring & Weaving Co. 165 Fulton St., corner Broadway, N.Y.C. (18th up), WO 2-2517-8.

TYPEWRITERS RENTED

For Civil Service Exams

We do Deliver to the Examination Rooms

All Makes — Easy Terms

ADDING MACHINES MEMORANDUMS INTERNATIONAL TYPEWRITER CO.

240 E. 86th St. RE 4-7000
N. Y. C. Open till 6:30 p.m.

HELP WANTED FEMALE

MAKE MONEY at Home Addressing Envelopes for advertisers; typing, longhand; good full, part-time earnings. Mail \$1. P. O. Box 15413, Wichita, Kansas

ALERT woman 25-45, ear necessary, working hours 8-9:30 P.M., excellent earnings. No canvassing. BU 4-3021.

MANUSCRIPTS WANTED

Manuscripts of high literary quality are being considered for publication. Straight royalty when possible. Cooperative publishing for limited editions. Prompt reply.

COLLEGE PUBLISHING CO.
280 Magnolia, Daytona Beach, Fla.

FREE FRENCH

lessons in each for 2 1/2 hrs. wk. of work or bookkeeping, or sewing. MU 5-4160.

Household Necessities

FOR YOUR HOME MAKING SHOPPING NEEDS

Furniture, appliances, gifts, etc. (at real savings) Municipal Employees Service, Room 428, 15 Park Row CO 7-8390

MERCHANDISE FOR SALE

Brand New Bendix Dialomatic Washers For Rent \$1 Weekly Call United, OR 5-3512

HELP WANTED

Retired young fire dept. officer with responsibilities who must make a good living for an active established real estate office specializing in the sale of 1 and 2-family houses in the Flushing-Bayside area. Must work

FULL TIME

and have car. Oppty for excellent income to hard working man of good reputation. Flannery, 162-06 Northern Blvd, FL 3-8590.

TOOLS! MAKE EXTRA MONEY

Start Your Own Business

Sell tools to your friends, neighbors, etc. in your spare time. No investment required.

A MILLION DOLLAR INVENTORY AT YOUR FINGERTIPS. Stanley, Miller Falls, Plumb, Ditzler, Wiss, Skill and others at 10 to 30% off.

Send \$1.00 for Dealer's Card and Wholesale Catalog to:

SILVO HARDWARE CO.
108 Market St. Phs. 4, Pa.

NEW Approved

for N. Y. State Hospital Women Attendants

For the best fitting uniform — Buy a "Hattie Snow" — you'll like it. Hattie Snow makes all styles of N. Y. S. Hospital uniforms in —

- Regular sizes 12 through 44
- Outsizes 46 through 54
- Half-sizes 12 1/2 through 24 1/2

*Hattie Snow uniforms are made according to the style and material specifications of the N. Y. S. Dept. of Mental Hygiene.

RANDES MANUFACTURING CO.
OGDENSBURG, NEW YORK

NYC Steno Practicals Off Till Fall

The NYC Civil Service Commission has been receiving many inquiries asking when the practical tests will be held in the exams for promotion to stenographer, grades 3 and 4. The answer given was that these tests will not be held until the fall. No dates have been set. The candidates: grade 3 — 1,541; 4 — 396.

ASPHALT WORKER PRACTICALS START

The NYC Civil Service Commission sent out notices to 405 applicants for asphalt worker jobs to report for performance tests, Monday, April 20 to Tuesday, May 12. A total of 447 had filed applications, but 42 were found not to meet the requirements.

The Commission will examine 24 candidates a day.

**FOR HOMES!
FOR VALUE!!
FOR BARGAINS!**

**CONSULT OUR
REAL ESTATE ADS**

**YOU WILL FIND THEM
IN THE LEADER
SEE PAGE 11**

LEGAL NOTICE

SUPREME COURT, BRONX COUNTY:
Max Donner, plaintiff, against Soundview Properties, Inc., Henry Blumenstock, "Mrs. Henry Blumenstock," said name being fictitious, true name unknown to plaintiff, person intended being the wife, if any, of Henry Blumenstock, Ethel F. Elie, Martha Lunde, Della Aghamalian, "Mrs. Harant Aghamalian," said name being fictitious, true name unknown to plaintiff, person intended being the wife, if any, of Harant Aghamalian, Beatrice Naimoff, Isaac K. Dunes, Esther Dunes, his wife, Benedetta Lattini, Benedetta Scarfia, Nicola Gentile and all of the above, living and if they or any of them be dead, then it is intended to sue their heirs-at-law, devisees, distributees, next-of-kin, executors, wives, widows, legatees and creditors, and their respective successors in interest, wives, widows, heirs-at-law, next-of-kin, devisees, distributees, creditors, legatees, executors, administrators and successors in interest, all of whom and whose names and whereabouts are unknown to the plaintiff and who are joined and designated herein as a class of "Unknown Defendants," defendants.

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

Dated: New York, July 20, 1952.
HARRY HAUSNECHT,
Attorney for Plaintiff.
Office & P. O. Address, 135 Broadway, New York, New York.
Plaintiff's address is 370 East 149th Street, Bronx, New York, and plaintiff designates Bronx County as the place of trial.

To the above named defendants:
The foregoing summons is served upon you by publication pursuant to an order of Hon. Kenneth O'Brien, Justice of the Supreme Court of the State of New York, dated March 9, 1953, and filed with the complaint in the office of the Clerk of Bronx County, at 101st Street and Grand Concourse, in the Borough of The Bronx, City of New York.

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

- Block; Lot; and Amount.
- 60407, May 26, 1942, 14, 3523, 40 \$4,013.25.
- 64251, March 23, 1943, 16, 4263, 83, \$11,907.19.
- 64255, March 23, 1943, 16, 4263, 86, \$7,853.23.
- 73847, April 17, 1945, 18, 4203, 88, \$824.06.
- 53495, March 8, 1940, 16, 4475, 04, \$1,332.60.
- 64205, April 16, 1940, 16, 4680, 12, \$926.17.
- 64206, April 16, 1940, 16, 4680, 16, \$3,239.75.
- 65608, March 8, 1940, 16, 4755, 16, \$1,828.37.
- 65051, July 2, 1940, 16, 4695, 20, \$2,301.53.
- 64116, March 18, 1941, 10, 4605, 6, \$124.74.

Dated: New York, March 12, 1953.
HARRY HAUSNECHT,
Attorney for Plaintiff.
Office & P. O. Address, 135 Broadway, New York, New York.

Rate high on your next Civil Service Test. Get a Study Book at The Leader Book Store, 97 Duane Street, New York 7, N. Y.

NYC GRAPPLES WITH STILL TIGHTER BUDGET

NYC department heads were instructed by Mayor Vincent R. Impellitteri last week to get ready to operate under either of two plans — one, if the Transit Authority is created, and the other,

involving considerable reduction in expenses and even in force, if no Authority is created.

Difficulties Mount
The departments, which felt that they would have a hard time getting along even with the

amounts to be allotted if an Authority is created, had extreme difficulty in finding any way to run their departments properly, if in the mass they must produce savings equaling the \$97,000,000 that the City would not have to

include in the budget if an Authority takes over transit operation and rate-making.

The Mayor's move indicated that he was still in doubt whether there would be an Authority, under the new law.

ENDS POT WATCHING FOREVER!

Westinghouse brings the magic of electronics into your kitchen to give you 100% worry-free cooking. New Automatic Unit has amazing Electronic Eye that controls cooking temperature . . .

SIMPLIFIES cooking! Set the dial at warm, boil or fry—and forget it!

KEEPS foods at the right cooking temperature —always! Foods can't burn!

STOPS pot scouring! No burnt foods or scorched pans to soak or scrape—ever!

WILL NEVER overheat! Danger from flaming grease and damaging smoke is ended!

See the Westinghouse Speed-Electric Commander Today—
Ask about the Electronic Eye . . .

PLUS Miracle Sealed Oven **PLUS** Super Corox Unit **PLUS** Two-Level Speed Cooker

MODEL AD-774

**TIME
PAYMENTS
ARRANGED**

*... of course,
it's electrical!*

YOU CAN BE SURE... IF IT'S Westinghouse

MIDSTON MART, Inc.

157 EAST 33rd STREET • NEW YORK 16, N. Y.

MURRAY HILL 6-3607

All Nationally Advertised Products

Appliances -:- Television -:- Furniture -:- Accessories -:- Housefurnishings -:- Refrigerators
Washing Machines -:- Gift Ware -:- Air Conditioning

NEW STATE EXAM SERIES NOW OPEN

Science Aide, Social Worker, Therapist Titles Included

Open-Competitive

8042. OCCUPATIONAL THERAPIST, \$3,251 to \$4,052, and **OCCUPATIONAL THERAPIST (TB SERVICE)**, \$3,571 to \$4,372; 85 vacancies (five in TB service). Open nation-wide. Requirements: Graduation from school of occupational therapy by August 31, 1953; or college graduation and 10 months' training in school of occupational therapy, by August 31, 1953. Fee \$2. (Friday, May 22).

8051. SENIOR WELFARE CON-

SULTANT (MENTAL HEALTH), \$4,964 to \$6,088. Open nation-wide. One vacancy with Mental Health Commission, Syracuse. Requirements: (1) two-year course in school of social work; (2) one year's experience in psychiatric social work in mental hygiene or psychiatric clinic; and (3) three more year's experience or satisfactory equivalent. Fee \$4. (Friday, June 5).

8052. SENIOR SOCIAL WORKER (PSYCHIATRIC), \$4,206 to \$5,039. One vacancy each at State Psychiatric Institute, Central Islip and Middletown State Hospitals, and Rome, Letchworth Village, Syracuse, and Willowbrook State Schools, and main office at Albany. Open nation-wide. Requirements: (1) two-year course in school of social work, preferably with master's degree, and (2) two years' experience in social case work, including one year of psychiatric social work experience in consultation with a psychiatrist, or equivalent. Fee \$3. (Friday, June 5).

8053-A. PROFESSIONAL AND TECHNICAL ASSISTANT: Option A, Engineering, \$3,411 to \$4,212; salary at appointment, \$3,731. One hundred vacancies in Public Works and Public Service offices. Open nation-wide. Requirements: Completion by August 31, 1953 of four-year college course, including studies in analytical or graphical mechanics, strength of materials, and either framed structures or

machine design. (Friday, May 22.) **8053-B. PROFESSIONAL AND TECHNICAL ASSISTANT: Option B, Biology**, \$3,251 to \$4,052. Twenty appointments in Division of Laboratories and Research, Health Department, Albany. Open nation-wide. Requirements: completion by August 31, 1953 of four-year college course, including 24 semester hours in the biological sciences, three hours in chemistry and three in either physics or mathematics. (Friday, May 22).

8053-C. PROFESSIONAL AND

TECHNICAL ASSISTANT: Option C Library Science, \$3,251 to \$4,052. Nine appointments in Coxsackie, Elmira, Fredonia, Hudson, NYC, Oswego, Potsdam, Walkkill and Warwick. Open nation-wide. Requirements: completion by August 31, 1953 of four-year college course, including bachelor's degree plus one year's study in an approved library school. (Friday, May 22).

8054. SENIOR SOCIOLOGIST, \$4,964 to \$6,088. One vacancy in Syracuse in Department of Men-

tal Hygiene. Requirements: (1) master's degree with specialization in sociology, with six semester hours in psychology; and (2) two years' experience. Fee \$4. (Friday, May 22).

8055. ASSISTANT LIBRARIAN (LAW), \$4,053 to \$4,889. Open nation-wide. One vacancy in Education Department, Albany. Requirements: (1) State public librarian's provisional certificate; (2) college graduation plus one year in approved library school; and (3) either (a) bachelor of laws degree or equivalent, or eligibility for State Bar exam, or (b) two years' experience in a law library with at least 50,000 volumes, or (c) one year of above experience plus two years' experience in law office or two years of law school study, or (d) equivalent combination. Fee \$3. (Friday, May 22).

8056. BOILER INSPECTOR, \$3,731 to \$4,532. Requirements: five years' experience in boiler making, boiler installation and inspection, boiler shop practice, or operation and maintenance of high pressure boilers; waist measurement not over 36 inches. Fee \$3. (Friday, May 22).

8057. BEDDING INSPECTOR, \$3,571 to \$4,372. Requirements: three years' experience in manufacture or repair of bedding or upholstered furniture, of which two years must have been in inspectional duties. Fee \$3. (Friday, May 22).

Key Answers

NASSAU COUNTY

PATROLMAN, 2ND GRADE

(Held Saturday, April 11)

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

21, A; 22, C; 23, D; 24, B; 25, D; 26, C; 27, A; 28, B; 29, D; 30, C; 31, C; 32, A; 33, C; 34, A; 35, D; 36, B; 37, A; 38, B; 39, C; 40, D.

41, C; 42, C; 43, B; 44, B; 45, D; 46, B; 47, A; 48, B; 49, D; 50, A; 51, B; 52, C; 53, C; 54, A; 55, D; 56, A; 57, C; 58, B; 59, D; 60, A.

61, D; 62, A; 63, C; 64, B; 65, A; 66, D; 67, B; 68, C; 69, D; 70, B; 71, B; 72, D; 73, C; 74, A; 75, C; 76, A; 77, D; 78, A; 79, B; 80, B.

Junior Scientists Needed; June Graduates May Apply

Both New York State residents and non-residents may apply for jobs as professional and technical assistant, in engineering, biology and library science options, until Friday, May 22.

Starting salary ranges from \$3,251 to \$3,731, depending on the position.

Several short written tests will be given on Saturday, June 27. Engineering candidates will take a special perception test.

Anyone who is a college graduate, or who will be graduated by August 31, 1953, and is a U. S. citizen, may apply if he meets the course requirements of his specialty. A bachelor's degree in engineering is required for the en-

gineering option; at least 24 hours in the biological sciences, 3 hours in chemistry, and 3 in either physics or mathematics, for the biology option; and a bachelor's degree plus one year in a library school, for the library science option.

Obtain application forms from the State Department of Civil Service, at 39 Columbia Street or State Office Building, Albany; Room 2301, 270 Broadway, NYC; Room 212, State Office Building, Buffalo, or at any office of the State Employment Service. When requesting forms by mail, enclose a 3 1/2" by 9" or larger self-addressed return envelope bearing 6 cents in postage.

Last Call to NYC Tests for Chauffeur, Bridge and Tunnel Officer, Electrician

Open-Competitive

The following NYC exams are now open. The pay mentioned includes the bonus. The last day to apply appears at the end of each notice.

6767. ASSISTANT DIRECTOR OF PURCHASE (SCHOOL SUPPLIES), \$6,620. One vacancy in Department of Education. Requirements: five years' experience as senior buyer or purchasing agent, three years of which must have been in purchasing department of large organization supervising staff buying supplies with value of at least \$500,000 annually. Fee \$5. (Thursday, April 23).

6816. AUTO ENGINEMAN, \$2,650. Requirements: no formal education or experience requirements. Fee \$2. (Thursday, April 23).

6900. BRIDGE AND TUNNEL OFFICER, \$3,000. NYC residence not required. No formal educational or experience requirements; 18 to 35 years of age; at least 5 feet 3 inches, bare feet; 20/40 vision in each eye separately (eye-glasses permitted). Fee \$2. (Thursday, April 23).

6927. BURROUGHS NO. 7200 OPERATOR, GRADE 2 (fifth filing period), \$2,230. Seven vacancies. No formal educational or experience requirements; performance test. Fee \$1. (Thursday, April 23).

6928. BURROUGHS NO. 7800 OPERATOR, GRADE 2 (fifth filing period), \$2,230. No formal educational or experience requirements; performance test. Fee \$1. (Thursday, April 23).

6694. DIRECTOR OF OUTPATIENT DEPARTMENT (part-time), \$3,358. One vacancy in Department of Hospitals. Requirements: (1) medical school graduation and one year's internship; (2) two years' residency in medical specialty; (3) five years' experience, two years of which must have been as chief or executive officer of clinic; (4) State license to practice medicine. Fee \$2. (Thursday, April 23).

6624. DIRECTOR OF PURCHASE (SCHOOL SUPPLIES), \$7,750. One vacancy in Department of Education. Requirements: ten years' experience as senior buyer or purchasing agent, five years of which must have been in purchasing department of large organization supervising staff of buyer, buying supplies with value of at least \$500,000 annually. Fee \$5. (Thursday, April 23).

6783. ELECTRICIAN, \$22.40 a day. Twelve vacancies. Require-

ments: five years' experience as an electrician in the installation, repair or maintenance of high or low potential electrical systems for light, heat and power, or satisfactory equivalent. Fee \$50. (Thursday, April 23).

6787. ELEVATOR MECHANIC, \$20.24 a day; 23 vacancies in Department of Hospitals and Housing Authority. Requirements: five years' experience as an elevator mechanic, or satisfactory equivalent. Fee \$50. (Thursday, April 23).

6806. HOUSING COMMUNITY COORDINATOR, \$4,141. Twenty vacancies in Housing Authority. Open to non-resident of NYC. Re-

quirements: bachelor's degree and two years' experience in community work, group work or recreation; master's degree or additional experience may be substituted. Fee \$3. (Thursday, April 23).

6657. PSYCHOLOGIST, GRADE 2, \$3,885. Thirty vacancies in Department of Hospitals. Open to all qualified U. S. citizens. Requirements: (1) two years of graduate work in psychology and three years of clinical experience in psychology in hospital, clinic or other agency concerned with mental hygiene; or (2) doctorate in psychology and two years' clinical experience in psychology; or (3) equivalent combination of training

and experience. Fee \$2. (Thursday, April 23).

6805. RECREATION LEADER, \$3,260; 17 vacancies in Department of Hospitals. Requirements: bachelor's degree, with at least 30 credits in physical education or recreation; and either (1) one years' experience, within last 10, in recreational leadership, or (2) one year of volunteer experience, within last 10, in hospital recreation leadership, as part of organized recreation program, or satisfactory equivalent. Fee \$2. (Thursday, April 23).

6790. SURGEON (Police Department), **MEDICAL OFFICER** (Fire Department), **MEDICAL**

EXAMINER (Department of Sanitation) (Men), (part-time), \$6,880 (Police and Fire Departments), \$6,095 (Sanitation). Requirements: (1) medical school graduation and one year's internship; (2) one year as resident in medicine or surgery; (3) five years' experience, two years of which must have been on in-patient visiting service; State license to practice medicine. Fee \$5. (Thursday, April 30).

6926. TABULATOR OPERATOR (IBM), GRADE 2 (fifth filing period), \$2,230. Thirty vacancies. Requirements: no formal educational or experience requirements; written test. Fee \$1. (Thursday, April 23).

PHOTO by Con Edison

Mike's Back. After servicing "Long Toms" in Korea, Mike Higgins is back at his Con Edison job helping splice cables. Mike's happy to be back and we're glad to have him with us again. Like all Con Edison's 400 "returnees," Mike got full credit for continuous service with the company...his pay now includes any increases he would have received if he hadn't been away.

NYC Employees Seek Mayor's Aid for Raise By 'March on Albany'

The hearings on the NYC budget, held by the Board of Estimate last week, were marked by the statement of Mayor Vincent R. Impellitteri that he would make one more effort to get more money from the State Government.

Await Mayor's Action
Employee organizations are now trying to induce the Mayor to have funds for a pay increase for City employees included in the agenda of the special legislative session that Governor Dewey will call for other purposes. The Mayor said originally that he'd try to get more State aid. The employee groups promised to back him up, if he would include their objective in his request to the Governor. Only subjects for which the Governor calls a special ses-

sion may be considered. The day devoted to hearing public employee criticism of the budget proved hectic. All the spokesmen for employee groups found fault with the budget; all deplored the failure to include any funds for a general raise.

The Mayor said there was no money for that purpose, but frankly admitted a raise was deserved. The problem devolved into getting more money, so raises could be granted.

The Mayor appealed for public support of his drive for additional funds which do not include raises. Now the employee groups are waiting to find out if he wants them to join him, on their terms, in this so-called "march on Albany."

Fast Hiring For Jobs as Jr. Examiner

Applications are now being received by Albert G. Straub Jr., Deputy Superintendent of the State Insurance Department, 61 Broadway, NYC, to fill vacancies as junior examiner, \$4,512 a year to start.

Requirements are two years' experience with insurance, accounting or actuarial firms, combined with educational background in the field.

Present appointments will be provisional, and will become permanent after passing a civil service exam in the fall.

Key Answers

Tentative

NYC STENOGRAPHER, GRADE 3 (Prom.)

(Held Saturday, April 11)

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

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

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

76. B; 77. D; 78. C; 79. B; 80. A; 81. B; 82. A; 83. D; 84. C; 85. D; 86. A; 87. C; 88. D; 89. C; 90. C.

Protests will be accepted by the NYC Civil Service Commission until Thursday, April 30. There were 1,541 candidates in the exam.

STENOGRAPHER, GRADE 4 (Prom.)

(Held Saturday, April 11)

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

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

51. C; 52. D; 53. D; 54. A; 55. B; 56. C; 57. A; 58. D; 59. B; 60. A; 61. B; 62. B; 63. C; 64. B; 65. D; 66. C; 67. A; 68. A; 69. B; 70. B; 71. A; 72. A; 73. D; 74. A; 75. C; 76. A; 77. B; 78. B; 79. D; 80. C.

Protests will be accepted by the NYC Civil Service Commission until Thursday, April 30. There were 396 candidates in the Grade 4 exam.

CITATION

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, Hirs Wasserman, Serge Jarvis, and to "Mary Doe," the alleged widow of Jacob Wasserman, also known as Jekelis Wasserman, deceased, if living, or if dead, to the executors, administrators and next of kin of said "Mary Doe," deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein and the next of kin of Jacob Wasserman, also known as Jekelis Wasserman, deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein.

Being the persons interested as creditors, next of kin or otherwise in the estate of Jacob Wasserman, also known as Jekelis Wasserman, deceased, who at the time of his death was a resident of Riga, Latvia.

Send GREETING: Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 308, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records Room 500, in the County of New York, on the 28th day of April 1953, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

In Testimony Whereof, We have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

Witness, Honorable GEORGE FRANKENTHALER, a Surrogate of our said County, at the County of New York, the 15th day of March in the year of our Lord one thousand nine hundred and fifty-three.

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

Have you been reading the LEADER's interesting new column, Civil Service Newsletter? You'll find it on page 6. Make it MUST

REAL ESTATE

LONG ISLAND

LOOK THESE UP!

HOLLIS \$10,500
For luxury without extravagance we offer you 10 large rooms of beautiful stucco with finished basement, all tiled kitchens, 2 baths, sid drive, oil heat on large plot 60 x 100 with venetian blinds, storms and screens. A sacrifice bargain. Small cash.

ST. ALBANS \$9,999

SACRIFICE SALE
Here is a legal 2-family completely detached of solid brick consisting of 2 four room apt and bar in basement, 2 baths, 2 kitchens, side drive, oil heat, all in good condition. Don't wait. This will sell fast! Easy terms and cash.

BAISLEY PK. \$11,999

On a double sized corner plot 40 x 100, a modern up-to-date home of 6 rooms, of solid brick, 1 1/2 bath, real burning fireplace, oil, parquet floors and every improvement. Bring deposit. Cash and terms.

Arthur Watts, Jr.

112-32 175 Place, St. Albans JA 6-8269 9 AM to 7 PM - Sun. 11-6 PM

BROOKLYN

SEE US NOW

With the increase in rents, why not buy your own home. We are in the unique position of having homes in all of the Metropolitan area. Call us now for your needs. Below you will find just a few of our listings.

BROOKLYN BUYS

BAY RIDGE

Six family, semi detached. All brick house. Every improvement with oil. \$15,500

SUMNER AVENUE

Two story and store. Cash \$500.

UNION STREET

2 family, 11 rooms, oil burner. Cash \$3,500.

LONG ISLAND BEST BUYS HOMES OF DISTINCTION

CALL TODAY INVEST NOW

ST. ALBANS

2 family of six rooms, 3 up and 3 down, many extras, excellent condition, oil heat, modern. Asking \$15,000.

CHAPPELLE GARDENS

2 1/2 story, 6 large rooms on a large plot exclusive house, good condition — every improvement. \$16,000.

SO. OZONE PARK

1 family, 6 rooms, corner plot. House in A-1 condition. Cash and terms. Asking \$11,000.

ISLIP, L. I.

One family and sunporch, beautiful location, modern throughout, screens, etc. \$9,000. A real bargain at this price.

VALLEY STREAM

2 family, 10 1/2 rooms, detached, oil, plenty of yard space. \$14,000.

MASSAPEQUA VILLAGE

1 family, \$8,000.

WEST N. Y., NEW JERSEY

2 family, 8 rooms, detached, garage, \$10,500.

CONNECTICUT

TYLER LAKE, 5 room cottage for year round occupancy, open fire place, heated by oil, grounds, trees and lake, \$10,000.

MILCAR REALTY

450 Gates Ave. Brooklyn, N. Y. ST. 9-0553 UL 5-2336

HOME BUYERS

Your family deserves the best. Investigate these exceptional buys.

ALL VACANT

UNION ST. (Brooklyn) 2 story completely finished basement, 2 kitchens, 2 modern baths, parquet, all vacant - terms.

PARK PLACE (Washington) Beautiful 3-family, 13 rooms, oil, excellent condition. Cash \$3,500.

HANCOCK ST. (Nostrand) 3 story and basement, brownstone, 2-family, 13 rooms, 5 baths. Yearly income \$4,800 - Terms arranged.

Many SPECIALS available to GIs. DON'T WAIT. ACT TO DAY

CUMMINS

19 MacDougal St. (Cor. Ralph & Fulton) RE 4-6611 Open Sundays 11 to 4

STOP PAYING RENT! BUY YOUR HOME!

Consult me and I will show you how. Only a small deposit will start you.

Halsey St. — 2 family
Stuyvesant Ave. — 3 story, basement

President St. — 2 family
Crown St. — 1 family

Many Other Good Buys! All Improvements

RUFUS MURRAY

1351 Fulton Street

MA. 2-2762

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

MA. 2-2763

Medical and Physical Exam Dates for Police, Fire, Sanitation Jobs

The eligible list for sanitationman consists of 8,474 names, the NYC Civil Service Commission announced last week.

The medicals will begin on April 27 and the physicals on August 3, said Paul M. Brennan, director, medical-physical bureau.

In the sanitationman, patrol-

Jamaica Avenue, Jamaica, N. Y. man (P.D.) and fireman (F.D.) exams the Commission has a tentative schedule for the medicals and physicals. A problem exists regarding the patrolman test, since the pass mark has not yet been decided, but it is assumed that it will be low enough to produce about 4,000 eligibles.

Tentative Schedule SANITATION MAN 8,474 Eligibles

Medicals

April 27 - June 17

Re-exams to June 22

Physicals

Aug. 3 to 15

PATROLMAN

10,326 Candidates

Medicals

July 6 - July 31

Physicals

Sept. 15 - Oct. 10

FIREMAN

2,723 Eligibles

Medicals

Completed

Physicals

June 3 - 19

The trackman medicals and physicals will follow the completion of the patrolman physicals.

BROWNE'S SCHOOL TO GIVE INSURANCE BROKER COURSE

The Insurance Department of the State of New York has given approval to Browne's Business School to conduct a qualifying course for prospective insurance brokers.

Bernard G. Werbel will act as coordinator, and the same lecturers who have been working together with Mr. Werbel for many years will deliver the lectures as they did in Adelphi College, Queens College, and Brooklyn Academy.

Werbel Institute, which is associated with Browne's Business School, plans to conduct many other insurance and related courses to fit the needs of residents of Queens. The school is at 149-18

For all the news about your job, your friends, and your opportunities.

Get the Civil Service Leader

Delivered to your home each week
SUBSCRIBE NOW!

Subscription Dept.
CIVIL SERVICE LEADER
97 Duane Street
New York 7, N. Y.

Please send me the CIVIL SERVICE LEADER for the next 52 weeks. I enclose \$3.00.

Name _____
(Print Plainly)

Address _____

City _____ Zone _____ State _____

A HOME That Pays For Itself

BROOKLYN \$3,000 DOWN

This home you must see! Situated in an exclusive lovely neighborhood, a beautiful solid brick house consisting of 11 rooms. A real large 2 family with oil heat and many extras. Near transportation and shopping. This home will pay for itself. Everything in A-1 condition. Bring deposit and own a real fine home. CALL

CYRIL G. WALLACE

360 W. 125th St. RI 9-5715

BUYERS WAITING!

Call us and list your properties. We will take care of the cost of advertising if we do not have the type buyer on our list. People are waiting for Long Island and Brooklyn. CALL

ST. 9-0553 UL 5-2336
MILCAR REALTY
450 GATES AVE., BROOKLYN

LONG ISLAND

WHITESTONE

BERNLEE RANCH HOMES
18th AVE. and 147th ST.
Now under construction, 6 rooms (3 bedrooms), full basement, steam, oil, sewer plot 41 x 100. Convenient Parkway. Whitestone Bridge bus, etc.

\$15,500

EGBERT AT WHITESTONE

FL. 3-7707

BY APPOINTMENT ONLY

LONG ISLAND

◆ REAL ESTATE ◆

HOUSES — HOMES — PROPERTIES

If you have a house for sale or rent call BE 3-6010

LONG ISLAND

LONG ISLAND

LONG ISLAND

*Better Type Homes
Exceptional Buys*

BAISLEY PARK: Detached 1-family frame, 50 x 100 plot, 7-rooms (4 bedrooms), oil heat, garage, needs painting. **\$7,750**
Reduced Price

HEMPSTEAD: 4-year-old bungalow, 50 x 100, corner, brick front, oil heat, 4-modern rooms, colored tiled bath, scientific kitchens, combination screens, cyclone fence. Exceptional value

\$9,990

ST. ALBANS: Solid brick 2-family converted, 7-large modern rooms, oil heat, modern kitchens and bath, stall shower, wood-burning fireplace, garage, excellent location.

\$12,500

SPRINGFIELD GARDENS: 1-Family detached, corner plot, 6-large rooms and enclosed sunporch, newly decorated inside and out, parquet floors, tiled bath, stall shower, garage. Must be seen to be appreciated.

\$11,800

SATISFACTORY TERMS TO GI's and NON GI's

TOWN REALTY

186-11 MERRICK BLVD.

SPRINGFIELD GARDENS

LA 7-2500

SPACIOUS yet amazingly low priced!
5 ROOM-FULL BASEMENT-EXPANSION ATTIC
1953 Custom Built Special!

'By far the most exceptional home value we've had the pleasure of offering! The finest of construction, the very newest of modern conveniences and a choice location! See it!

REDUCED TO \$12,999
\$1500. DOWN FOR VETS
Lowest Bank Rate Mortgages

- 40x100 landscaped plots
- Oil, hot-water heat
- Ample kitchen cabinets, formica tops
- Select oak floors
- Rear exit to basement
- Colored tile bath, cast iron colored fixtures and tub
- Knotty pine peak in front
- Poured concrete foundation
- Full basement, future play room
- Expansion attic for extra rooms
- 3 coat plaster walls or choice of paint or wallpapers
- Venetian blinds
- Picture window
- Immediate occupancy

ROSE-SPAN HOMES

SOUTHERN STATE PARKWAY, EXIT 19 TO MILL ROAD, TURN RIGHT ON WEST MARSHALL STREET, TURN LEFT ON MASON STREET TO PROPERTY.

Agent on Premises — or Call Office for Appointment

HUGO R. HEYDORN 111-10 Merrick Blvd. — Near 111th Avenue. Jamaica 6-0787 — JA. 6-0788 — JA. 6-0789

ST. ALBANS \$12,490
RED BRICK and RED ROSES

Due to unforeseen circumstances, this owner offers a home shopper an opportunity of a life-time to acquire a 4-year-old stately brick residence set back on a miniature botanical garden of flowered shrubs and hedges, at a mere fraction of its value. Here is \$20,000 worth of luxury housing going at \$12,490—6 rooms and heaven knows they're master-placed — a vast all-out luxurious living room that simply must be seen, a dining room a fellow could throw a banquet in, a futuristic scientific kitchen that's as new as jet propulsion, 3 bedrooms with those huge extra special walk-in wardrobe closets, a basement you can do wonders with, a main floor extra lavatory, a Hollywood colored tile bathroom and what have you. So many extras are included with this home we couldn't begin to list them all. Small down payment needed by GI or non-GI buyer.

HOLIDAY REALTY

147-05 Hillside Ave.

Jamaica, Long Island

JA 6-4034

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

4 NEW HOMES

Exclusive - Interracial

Just 4 new homes I am building in a fine, dignified section of Queens.

You can NOW help select the color schemes and assist in selecting some of the features you would want.

These homes will be the latest in every modern design and improvement and within easy reach of transportation.

Price within the most reasonable outlay for this type home and with long term mortgages.

You will have to call me early to help select some of the features you would want. Hurry.

CHARLES H. VAUGHAN

189 Howard Ave., B'klyn.

GL. 2-7610

JAMAICA

2 FAMILY

2 FIVE ROOM APTS. 2 CAR GARAGE

In excellent condition in a lovely interracial neighborhood, oil heat, loads of extras. The buy of the month at

\$12,750

QUEENS REALTY

159-13 Hillside Ave.

JA 6-7847

Make sure you get the best study book for the test you plan to take. Visit the Leader Book Store, 97 Duane Street, NYC.

• NOW!

ALL CAN LIVE IN BEAUTIFUL BAYSIDE QUEENS AT OCEANIA HOMES

Offered For Sale On a Basis of **NON-DISCRIMINATION**

Real living in an outstanding location!

Fully Detached Brick and Shingle 2 Immense Bedrooms

Expansion 2nd Floor (easily converted into complete apartment)

Sewers, Curbs and Sidewalks Hot water oil heat, blinds and Birch Cabinets

Near all schools, shopping and excellent transportation

\$13,990 10% cash down to vets

DIRECTIONS: Drive out Northern Blvd., turn right at Oceania St. (269th St.), then two blocks to model home at Oceania St., corner 45th Ave. Bayside. Or phone BA 5-2777.

FOR SALE

ST ALBANS: Corner bungalow, 6-rooms, stucco, 50 x 100, finished attic and basement, oil heat, 2-car garage. Terms arranged.

Asking Price\$14,500

Two family brick, semi-finished basement, 1-car garage, fine residential community, near all facilities. Terms arranged.

Asking Price\$12,200

SPRINGFIELD GARDENS: Corner brick bungalow, 6-rooms, 2-car garage, oil heat, excellent location, near everything. Terms arranged.

Asking Price\$14,500

ADDISLEIGH PARK: 9 Beautiful rooms, 40 x 100, 2-car garage, real wood-burning fireplace, parquet floors and all modern improvements. Terms arranged.

Asking\$21,000

Many Others from **\$8,500** and up
PRICES AND TERMS ARRANGED

W. D. HICKS

110-57 New York Blvd.

Jamaica 5, N. Y.

AXtel 7-8753

TWO FAMILY

ST. ALBANS

Here is the buy of the month. Located in a nice neighborhood a beautiful two family home, consisting of 8 rooms, 2 baths, 2 kitchens, 2 garages, plenty of closet space, fog burning fireplace, landscaped plot 40 x 100, lovely gleaming hardwood floors with storms, screens, venetian blinds. Everything in A1 condition. You can move right in \$13,500. Reasonable terms.

CALL JA 6-0250

The Goodwill Realty Co.

WM. RICH

Lic. Broker, Real Estate

208-42 New York Blvd., Jamaica, N. Y.

2 FAMILY . . . \$11,000
G. I. \$1,000 Cash
Civilian \$2,500 Cash

Detached 1 car garage, steam heat, screens, storms, Venetian blinds, both apts. available. Unusual house. Must be seen to appreciate.

S. OZONE PK. \$10,400
Trojan Exclusive
G.I. \$800 Cash
Civilian \$2,000 Cash

Large 6 1/2 room home, oil, garage, refrigerator, screens, storms, Venetian blinds. A real good deal. See this and many, many other home of all descriptions. We have what you want or we will get it.

Trojan Realty

"ALWAYS A FAIR DEAL"

OL. 9-6700

114-44 Sutphin Blvd.

CALL FOR PICK-UP SERVICE

SPRING SPECIALS

ST. ALBANS

6 rooms and porch; tile kitchen and tile bath; finished attic; full basement. Plot 40 x 100; redecorated. Possession on title. Price \$12,500. Cash \$1,500

BAISLEY PARK

3 family insul brick; 12 rooms; 3 kitchens, 3 baths, 2-car garage, Plot 50 x 100 corner. Possession. Oil heat. All apartments vacant on title. Price \$14,000. Cash \$4,000

HOLLIS

2 family insul brick, shingled; 9 rooms; 2 apartments, both vacant on title. Oil heat; detached garage. Plot 30 x 105. Price \$15,700. Cash \$3,000

HADLEY REALTY CO.

103-20 170th St.

Jamaica 5, N. Y.

JA. 6-1831

HOLTSVILLE, L. I.

Smart farm, 5000 square feet, part of beautiful country estate, amidst majestic surroundings High Healthy climate, large shade trees, good soil. Town road, electricity, near lake, good swimming and fishing, no buildings. Full price \$450.00, \$20.00 dollars down, \$10.00 month. R. Strom, Phone Schen 3232.

HOUSES FOR SALE

UNIONDALE HEMPSTEAD

\$1,500 Cash to all

4 1/2 Rooms Brickfront

RE 9-7801

SPECIALISTS IN FINER HOMES
AT LOWER PRICES

READ THIS FIRST
THE BUY OF THE WEEK

ST. ALBANS: Detached, insul brick, 6 1/2-good size rooms, spacious tiled kitchen, attic large enough for 2-extra rooms, brand new oil unit, garage. Price **\$12,800**

JAMAICA: (Near 179th St. Subway) 2-Family semi-attached insul brick, 5-rooms upstairs, 5-rooms first floor; 2 sunporches, modern kitchens and baths, new oil unit, excellent condition. Rent for upstairs apartment \$75. Price ... **\$13,700**

FOR THE FINEST IN QUEENS
ALLEN & EDWARDS

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

FIGHT THE RENT INCREASE!

BUY YOUR HOME!!
TWO FINE HOMES!!

NEW! NEW!! NEW!!!

BAISLEY PARK — Solid brick bungalow completely detached on large plot 50 x 100. Sumptuous 4 1/2 rooms with expansion attic for extra rooms — same type with storage attic — oil heat, **\$12,500** cyclone fence, garage. Every extra you could look for.

ST. ALBANS — Here is a superb home of brick and fieldstone with 6 large rooms, 3 very large bedrooms, completely detached, extra large plot 75 x 75 — new copper tubing, cyclone fence immaculate throughout, wood-burning fireplace. A home of beauty made **\$16,000** to last with every extra — modern throughout.

See these real homes in this price range
Some real wonderful buys

EARLE D. MURRAY

In Manhattan LE 4-2251

In L. I. — Queens HOME SALES

168-45 HILLSIDE AVE.

RE 9-1500

HOMES OF DISTINCTION

AN INVESTMENT

Here is a modern 7 family house in excellent condition with a vacancy. A house that will bring in revenue. Nice location. Cash only \$4,000.

FULL PRICE \$19,000

JAMAICA — Another good buy, 14 rooms, every improvement, modern home, good terms only \$13,000.

1, 2 & 3 family homes — some as low as \$1,500 Down FOR VALUE IN HOMES CALL

REIFER'S REAL RESIDENCES

32-01 94th STREET, JACKSON HEIGHTS

DAYS HI 6-0770

NIGHTS HI 6-4742

OPEN SUNDAYS AND HOLIDAYS

Arithmetic Study Aid For Aptitude Type Tests

By H. J. BERNARD

The mathematics questions in civil service exams, except for engineering type jobs, are nearly always arithmetic.

In an intelligence test the arithmetic is simple, involving mere addition, subtraction, multiplication and division.

In aptitude tests, questions are included that go beyond simple arithmetic, to determine one's ability to fill or learn a particular job, and unless one knows the clue, he may waste time, be baffled or come up with the wrong answer.

The questions in the slightly advanced category are not hard, if one knows the clue. Ratios and proportions should be grasped readily. Series may merely take a little more time.

Definitions

Ratio is the relationship between numbers. Example, 5 is to 8, written 5:8.

Proportion gives the relationship between ratios and is an equation. Example, 4 is to 10 as 2 is to 5, written 4:10::2:5.

Series is a pattern of changing numbers.

Fraction Ratios

Ratio, in two terms, such as 5:8, when applied to whole numbers, is a statement rather than a problem. With fractions, however, there is a problem. The ratio is itself a fraction, for 5:8 may be written 5/8, and treated mathematically just as any other fraction. Hence when each term is a fraction you have an overall fraction in which the first term (numerator) is a fraction and the second term (denominator) also is a fraction, while the ratio itself is a fraction. Thus you have, so to speak, three fractions in one, for a two-term ratio.

Take the ratio 5/6:7/8. The problem is to express the ratio in whole numbers (integers). The problem itself states that the first term is to be divided by the second. So you have to know how to divide a fraction by a fraction. The clue is to invert the second term (denominator), so that instead of 7/8 you have its reciprocal, 8/7, to be the multiplier of the unchanged first term (numerator), 5/6. Thus we have 5/6 x 8/7. Multiply the numerators 5 and 8, yielding 40, and the denominators, 6 and 7, giving 42, and write down the ratio 40:42, reducing it to 20:21, the answer.

The problem would look like one in proportion if it were written 5:6::7:8, but it would be confusing to write it that way, which is usually reserved for proportion. This ratio is out of balance. How to check for balance will be explained.

It may even happen that, without the question expressly so stating, the candidate may be asked to determine whether the problem is one in mere ratio, or one in proportion, and of course a correct numerical answer could be obtained only by realizing what the problem is. Even when written in the form of proportion, if one multiplies the outside terms of an inequality (40) and inside ones (42), 40/42=20/21.

Present or Absent Ratio

Either a ratio problem is based on a stated ratio or on a missing ratio. You may wonder what can be the problem if the ratio is given. Well, there may be more than two terms.

Example: A father leaves his three children \$36,000, to be divided 3 for Jack, 4 for John and 5 for Mary. How much does each get? This is pure ratio. The value of each basic "share" would be

the clue, and multiplying each share by each ratio supplies the answer.

Add the ratio terms: 3 + 4 + 5 = 12.

Divide the total amount the father left by the ratio total: \$36,000 ÷ 12 = \$3,000.

That is the clue or value of each "share."

Jack got 3 x \$3,000 = \$9,000.

John got 4 x \$3,000 = \$12,000.

Mary got 5 x \$3,000 = \$15,000.

The total accounts for the \$36,000.

Missing Ratio

Suppose the problem is to find the ratio.

The clue to problems in ratio, proportion and series which require an operational clue is to find the base upon which to operate. This base is always some number.

If there are three terms in a ratio, two of them will be related to the third; if there are four, three of them will be related to the fourth, etc. Pick out this basic term, to which the others are related. Often it may be done by mere inspection. If the ratio is missing, assign to this basic clue the ratio of unity, which is the number 1. Multiplying by the other ratios, different numbers, provides the answer.

Example: Three necklaces cost \$30,000. Necklace A costs one-fourth more than necklace B, while necklace C costs 1/2 more than necklace B. The basic term is necklace B, because the relative cost of the two others depends on what B cost. So the ratio of B would be 1.

The value of each share is found by dividing the total number of shares into the total amount of money. The amount each recipient gets equals his number of shares multiplied by the value of each share.

Write down the identities, and convert the mixed numbers to improper fractions:

B = 1 = 4/4.

A = 1 1/4 = 5/4.

C = 1 1/2 = 6/4.

Total 15/4.

Dividing the \$30,000 by 15/4:

30,000

(15)

(4)

Note that when dividing a whole number by a fraction, multiply the whole number (30,000) by the denominator (4) of the fraction, and into that product (120,000) divide the fraction's numerator (15).

So \$8,000 was the cost of basic necklace B. Necklace A cost 1 1/4 x \$8,000, or \$10,000, and C 1 1/2 x \$8,000 or \$12,000, accounting for the \$30,000.

Rule of Reversal

When a ratio involves no integers but two or more fractions, the quantities and fractions are related in reverse.

Example: How much money have A and B, respectively, if \$8,000 is the total, and 1/5 of A's money equals 1/3 of B's?

Invert the fractions. Thus the ratio, A : B, is changed from 1/5 : 1/3 to 5:3. Add these terms, yielding 8. Divide the total money, \$8,000, by the sum of the ratios (8), to get the value of each "share," \$1,000. That is the clue. A has 5 shares, hence \$5,000, and B 3 shares or \$3,000.

Spotting Proportion

Proportion is a ratio of equal ratios. If there are four terms, the two outside ones, called the extremes, when multiplied together, exactly equal the product of the two inside ones, called the means. Also, if the inside term is

divided into the product of the two extremes, the dividend is the other inside term. Likewise, if one outside term is divided into the product of the inside terms, the dividend is the other outside term. In a mere ratio this balance or equality is absent. An example of four terms is 2 is to 4 as 5 is to 10, written 2:4::5:10. The extremes are 2 and 10, the means, 4 and 5.

Let us solve a problem in four-term proportion.

Example: If a building 60 feet high casts a shadow 24 feet long, what will be the length of the shadow cast by an adjoining building that is 100 feet high?

The ratio of the heights of the buildings equals the ratio of the lengths of the shadows.

Call the unknown shadow X. Then, comparing building heights with shadow lengths, and being careful to get the numbers in their right places:

60:100::24:X.

Multiply the end terms, then the inside terms:

60X=2,400.

X=40 feet, the length of the taller building's shadow.

Another aspect: Since the 100-foot building is 1.666 times as high as the 60-foot building, the shadow cast by the taller building will be 1.666 x 24 = 40 feet.

Did Candidate Pass?

The unknown alone had to be found. There was no need of a clue. But let us consider a proportion problem requiring a clue.

Example: A written test for a public job is given in four parts. The overall pass mark is 65 percent. There is no minimum pass mark required in any separate part. Each part is separately weighted, I = 4, II = 3, III = 2 and IV = 1. The candidate scores these percentages: I = 60; II = 65; III = 70; IV = 72. What was his weighted average score, and did he pass?

Add the weights, 4 + 3 + 2 + 1 = 10.

Add the separate products of the weights and the scores:

Part I—4 x 60 = 240.

Part II—3 x 65 = 195.

Part III—2 x 70 = 140.

Part IV—1 x 72 = 72.

Total 647.

The clue is the number 647. Divide it by the sum of the weights (10). Answer 64.7. The candidate did not pass.

NEXT WEEK — More on proportion, and series problems.

Why U. S. Employees Seek Social Security Benefits

Loss of protection by workers who move between government employment and private industry, and the rather limited survivor protection available to many of the employees covered under civil service retirement, are continuing problems.

A civil service retirement system is essential to the efficient conduct of government. For this function to be performed successfully and for the government to meet its responsibility to its employees, benefits larger than those payable under the general Social Security system must be provided. Therefore, nothing should be done to weaken the civil service retirement system.

Adopting Industry's Method

Some 14,000 company pension plans are now operating in private industry. In the last few years this has also become the pattern in college and university employment, private hospitals, religious organizations, and other non-profit establishments which have elected to come under Social Security. These special benefit systems provide additional security to that obtainable under the general Social Security program. There is a movement to permit similar integration of public employee retirement benefits with those of Social Security.

The Federal Reserve Banks' staff retirement plan was coordinated with Social Security coverage without increasing the employee contributions established under the staff plan. Instead, the contributions were divided between Social Security and the staff plan. Through coordination, the employees of the Federal Reserve Banks added substantial survivor protection under Social Security to the retirement and disability benefits provided by the staff plan. Certain other Federal facilities and their employees have indicated that they also want a combination of Social Security and supplemental protection.

Federal Example

It may be well to study whether a coordination plan could be successfully applied to the Federal service. Under such a plan, employees would receive credit under two systems while in Federal service, but the civil service retirement system, modified to take into account the Social Security benefits and contributions, would continue as a strong, independent system. Among the possible advantages are:

1. Federal employees would be protected, which would in many

cases, be achieved without loss in retirement protection. In every case the combined retirement benefits would be at least equal those now provided under civil service retirement.

2. The worker who moves between private industry and the Federal Government would have no break in his Social Security coverage. At present any move from private industry to the Federal service is likely to interrupt and permanently impair an employee's retirement and survivor protection under Social Security. Co-ordination would stimulate Federal recruitment.

Minimum Pensions

Public Law 555 of 1952 provides cost-of-living increases in certain civil service retirement annuities being received by pensioners retired from the Federal service. The law laid a foundation for future action by creating a Committee on Retirement Policy for Federal Personnel to make a comprehensive study of the protection provided Federal personnel under the various Federal retirement systems.

The establishment of this committee marks a significant step towards finding a constructive solution for more effective retirement and related protection for the Federal employee.

Recent Improvements

The past few years has seen major improvements in the Federal old-age and survivors insurance system. Not only is Social Security coverage broadened, but eligibility requirements are liberalized and significant benefit increases provided. The amendments also made other improvements.

There is every prospect that this widespread interest will also result in improvements in the retirement and family security protection afforded employees of the Federal Government. Whether the approach to those improvements will be through a plan which will coordinate the protection furnished by the civil service system with Social Security protection or through some other method, the maintenance of a strong civil service retirement system is practically unanimously regarded as essential.

The U. S. Civil Service Retirement System is open to permanent employees; temporary or indefinite ones are under Social Security. There is thus precedent for having U. S. employees enjoy Social Security coverage. The present movement is to bring both systems to both groups.

Key Answers

TENTATIVE

PUBLIC HEALTH NURSE

(Held Thursday, April 9)

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

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

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

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

Protest in tentative key answers will be accepted by the NYC Civil Service Commission until Thursday, April 30.

DEPUTY CHIEF (F.D.) (Prom.)

(Held Thursday, April 9)

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

26. C; 27. D; 28. E; 29. D; 30. D; 31. B; 32. D; 33. D; 34. B; 35. D; 36. D; 37. A; 38. C; 39. B; 40. C;

Steno Jobs Open In Long Island City

The NYC Board of Education needs stenographers, at \$2,350 a year, for five-day-week jobs in Long Island City. Apply to the Bureau of Supplies, Board of Education, 44th Road and Vernon Boulevard, Long Island City.

Looking For A Home? Read Page 11

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 jobs; (3) information about how to get a "patronage" job—without taking a test and a complete listing of such jobs; (4) full information about veteran preference; (5) tells you how to transfer from one job to another, and 1,000 additional facts about government jobs. "Complete Guide to Your Civil Service Job" is written so you can understand it, by LEADER editor Maxwell Lehman 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 Yarmon. I enclose \$1 in payment, plus 10c for postage.

Name

Address

Pari-Mutuel Examiner One of 14 State Tests That Open on May 4

A test for filling State jobs as pari-mutuel examiner is one of 14 exams for which the State will accept applications from Monday, May 4 to Friday, June 5. Written tests will be given on Saturday, July 11, with one exception. In four exams no written test will be held, and applicants may apply for these four until July 11.

The pari-mutuel examiner job pays \$4,053 to start and rises, through five annual increments, to \$4,889. The intermediate steps are \$4,221, \$4,389, \$4,557 and \$4,725. These salaries are total, hence include the emergency compensation.

Six of the exams will be open nationwide:

Principal public health physician (maternal and child birth) \$10,138 to \$11,925.

Associate pathologist, no written test, the one exam in which American citizenship is not required, \$8,350 to \$10,138.

Senior pathologist, no written test, \$6,801 to \$8,231.

Education State aid analyst, \$6,801 to \$8,231.

Principal actuary (life), no written test, \$8,350 to \$10,138.

Associate actuary (life), no

written test, \$6,801 to \$8,231.

Seven Other Exams

The other exams are: Assistant director of hospital planning, \$6,801 to \$8,231.

Dentist, \$4,964 to \$6,088, and dentist (TB service), \$5,414 to \$6,537 (same application form for both).

Associate in private trade school administration, \$6,088 to \$7,421. The written test was originally scheduled for June, 1952. A candidate who applied previously need not do so again, nor pay another fee, but should submit a notarized statement, bringing his training and experience up to date.

Senior utility rates analyst, \$4,964 to \$6,088.

Assistant utility rates analyst, \$4,053 to \$4,889.

Investigator (public accountancy) \$4,053 to \$4,889.

Laboratory worker, \$2,316 to \$3,118. No date has been set for the written test. Candidates will be notified when and where to appear.

With the one exception, besides American citizenship, State residence for at least one year is required.

Do not attempt to apply until the opening date, May 4.

Profit Problems For Exam Study

Arithmetic questions are asked in intelligence tests for public jobs, and often deal with calculations involving profit from a sale. Here are some pointers:

In figuring profit problems, the cost represents 100 percent. The profit is additional. Thus, to produce a profit of 40 percent the selling price is 140 percent of the cost.

Example: Cost \$10, profit 40 percent, selling price $(1.00 + .40) \times 10 = \14 .

If the selling price (\$14) and

the profit percentage (.40) are known, to find the cost divide the selling price by the sum of 100 percent and the profit percentage.

Example: \$14 selling price divided by $(1.00 + .40) = \$14 \div 1.4 = \10 cost.

To find what the selling price should be to bring a stated percentage profit, multiply the profit percentage by the cost, and add that amount to the cost.

Example: $.40 \times \$10 = \4 Cost = \$10

\$14

Where to Apply for Jobs In Government Service

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

STATE—Room 2301 at 270 Broadway, New York 7, N. Y., Tel. BARclay 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y., Room 302, State Office Building, Buffalo 2, N. Y., Hours 8:30 to 5, excepting Saturdays, 9 to 12. Also, Room 400 at 155 West Main Street, Rochester, N. Y., Thursdays and Fridays, 9 to 5. All of foregoing applies to exams for county jobs.

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

NYC Education (Teaching Jobs Only)—Personnel Director, Board of Education, 110 Livingston Street, Brooklyn 2, N. Y., Hours 9 to 3:30; closed Saturdays. Tel. MAIn 4-2800.

NYC Travel Directions

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

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

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

Data on Applications by Mail

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

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

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

Eligibles Certified by NYC

Eligibles on the following NYC eligible lists were certified by the Municipal Civil Service Commission to various NYC departments and agencies for possible appointment.

More names are sent to City departments than there are vacancies to fill, so all certified may not be called to job interviews.

The number of the last eligible on the list who was certified is given.

"V" means non-disabled veteran "D" disabled veteran. "Y" means that investigation of the eligible has not been completed. "M" that certification is made subject to medical examination and "VC" subject to confirmation of veteran preference claims.

OPEN-COMPETITIVE

Assistant gardener, Public Works; 1359 Y.

Cement mason (appropriate), NYC Housing Authority; 3.

Chemist (Bio-chemistry), appropriate, Transportation; 9 Y.

Clerk, grade 2, Triborough Bridge and Tunnel Authority; 8196.

Custodian engineer, Education; 55.

Investigator, Comptroller's Office, Law; 139.

Investigator (appropriate for claims examiner, law), grade 2, Comptroller's Office; 144.

Laboratory assistant (chemistry), Public Works; 20 Y.

NCR No. 2000 (payroll) opera-

tor, grade 2, Transportation; 15 Y. Radiologist, grade 4 (appropriate), Hospitals; 6; Health, 11. Sanitationman B, Sanitation; V 4064.5.

Tractor operator, Sanitation; 31.

Typist, grade 2, Civil Service Commission, Hospitals; 503.

PROMOTION

Assistant chemist, Water Supply, Gas and Electricity; 1.

Assistant chemist, Hospitals; 3.

Assistant foreman (structures—group C), NYCTS; 38.

Civil engineer (sanitary), (revised list), Public Works; 17.

Motorman, NYCTS; 699.

Senior sewage treatment worker (revised list), Public Works; V 17.

Towerman, NYCTS; 462.

SPECIAL MILITARY

Cleaner (men), (appropriate), Police, Health; 3164 Y.

Clerk, grade 2, Triborough Bridge and Tunnel Authority; 9456 MY.

Laborer, Education; 3426.

Power distribution maintainer; subway and elevated lines, Transportation; 96.4.

LABOR CLASS

Butcher, Welfare; 46 Y.

Cleaner (men), (appropriate), Health, 1208 Y; Police, 1265 Y.

Cleaner (women), Public Works, 101 Y, Health, 63 Y.

Laborer, Education; 4046.

Laundry worker (men), Hospitals; 132 Y.

Laundry worker (women), Hospitals; 435 Y.

Overseas Civilian Jobs For Both Men and Women

Civilian personnel is being recruited for jobs abroad by the Overseas Affairs Division, U. S. Army, Room 505, at 346 Broadway, New York 13, N. Y. Job interviews are held Monday to Friday from 9 A.M. to 3 P.M.

Job opportunities have increased, and are subject to daily change:

ALASKA

Two years. Cost of living allowance 25 percent of base salary. Cost of subsistence about \$133 a month.

Recreation supervisor (arts and crafts), \$5,940.

Position classifier, \$5,060.

Recreation supervisor (arts and crafts), \$4,205.

Recreation leader (SAS), \$3,410.

Shorthand reporter, \$4,205.

AUSTRIA

Two years. Free housing. Meals cost employees about \$60 to \$80 a month.

Shorthand reporter (male only), \$4,205.

Recreation supervisor (social activities and services), \$4,205.

Recreation leader (SAS), \$3,410.

EUROPE

Two years. Free housing. Meals cost about \$70 to \$100 a month.

Recreation supervisor (arts and crafts), \$5,500.

Recreation supervisor (arts and crafts), \$5,060.

Post entertainment director, \$5,060.

Entertainment director, \$5,060.

Manual arts consultant, \$4,205.

Recreation supervisor (arts and crafts), \$4,205.

Service club director, \$3,795.

Recreation supervisor (general), \$5,060.

Librarian, \$3,795.

Recreation leader (social activities and services), \$3,410.

Recreation leader, \$3,410.

Budget analyst, \$5,500.

Fiscal officer, \$5,940.

JAPAN

Two years. Free housing. Post differential 10 percent of salary. Meals cost about \$45 a month.

Government cost accountant, \$4,205.

LEGAL NOTICE

DE GASTER, JACK -- CITATION -- P. 1591, 1951. -- THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God, Free and Independent. TO: EDMUND GASTER ROSA MONDSCHIEB, TONI MARMORSTEIN, MARGIT REHFELD, LEON MONDSCHIEB, BRUNO MARMORSTEIN, EMIL MARMORSTEIN, RUTH JOSEPH, JACQUELINE JOSEPH, NANETTE JOSEPH, NANETTE MARMORSTEIN and ARTHUR MARMORSTEIN, the last four being infants under 14 years of age, being the persons interested as creditors, legatees, devisees, distributees, or otherwise, in the estate of JACK DE GASTER, deceased, who at the time of his death was a resident of 30 Central Park West, New York, N. Y., SEND GREENSBORO, N. C. Upon the petition of ERIC M. GOLDSMITH, SAMUEL REITER and EMIL A. MONDSEN, residing at 333 Central Park West, New York, 270 Parkside Avenue, Brooklyn and Willowbrook State School, Staten Island, New York, respectively YOU AND EACH OF YOU are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York on the 1st day of May, 1953, at half-past ten o'clock in the forenoon of that day why the account of proceedings of ERIC M. GOLDSMITH, SAMUEL REITER, EMIL A. MONDSEN and ABRAHAM FEINSTEIN, as Executors should not be judicially settled and why Paragraph "FOURTH" of the W&M should not be judicially construed and the Executors directed as to the disposition of the fund created thereby, as more fully set forth in the petition.

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

WITNESS, HONORABLE George [L. S.] Frankenthaler, a Surrogate of our said county at the County of New York, the 26th day of March in the year of our Lord one thousand nine hundred and fifty-three.

PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

Looking For A Home? Read Page 11

Agriculturist (hydraulic), \$9,600.

Petroleum specialists, \$8,360.

Inspector (Q.M. maintenance), \$5,060.

Shorthand reporter, \$3,795.

Recreation supervisor (SAS) (arts and crafts), \$4,205.

Librarian (depot), \$4,205.

Recreation leader (dramatics music), \$4,205.

Librarian (chief post library system), \$4,205.

Librarian (hospital), \$4,205.

Librarian (departmental), \$4,205.

Recreation supervisor (arts and crafts), \$3,795.

Recreation leader (SAS) (arts and crafts), \$3,795.

Library assistant, \$3,410.

Recreation leader (dramatics music), \$3,410.

Mechanical engineer, \$5,940.

Property and supply supervisor (stock control — engineering items), \$5,500.

Elevator inspector, \$5,060.

Recreation leader (SAS) (female), \$3,410.

Teletypewriter installer and repairer foreman, \$2.11 an hour.

OKINAWA

One year. Free housing. Post differential 25 percent of base salary. Meals cost \$55.50 a month.

Manual arts specialist, \$3,410.

KOREA

One year. Free housing, plus 25 percent post differential. Cost of subsistence about \$45 a month.

Financial economist, \$10,800.

Librarian (female), \$4,205.

Recreation leader (female), \$3,410.

VISUAL TRAINING
Of CANDIDATES For The
POLICE & FIRE DEPTS.
To Meet
EYESIGHT REQUIREMENTS
OF CIVIL SERVICE EXAMS
DR. JOHN T. FLYNN
Optometrist - Orthoptist
300 West 23rd St., N. Y. C.
By Appt. Only -- WA. 9-5919

Navy Apprentice Electrician CIVIL SERVICE COACHING

Boiler Inspector Subway Exam
Design Engineer Civil Engr. Draftsman
Jr. Civil Engineer Trackman
Jr. Electrical Engr. Auto Engineman

LICENSE PREPARATION

Stationery Engineer, Refrigeration Oper., Master Electrician, Plumber, Professional Engineer, Portable Engineer, Oil Burner.

Mathematics, Drafting, Design Aircraft, Mech'l, Electr'l, Arch'l, Struc. Refresh. Arith. Alg. Geo. Trig. Calc. Phys.

MONDELL INSTITUTE

NYC 230 West 51st St., Wlec. 7-2086
Bronx 2382 Concourse, CY 8-4224
Jamaica 163-18 Jamaica Ave. AX 7-2429
ALL COURSES GIVEN DAYS & EVES.
Over 40 yrs. Preparing Thousands for Civil Service Engrg., License Exams

SPEED DICTATION
GREGG and PITMAN Shorthand
50 to 150 words per min.
6 Weeks \$10.00

also Beginners' **TYPING**
10 Weeks \$25.00
For Men & Women
SATURDAY MORNINGS ONLY
10 A.M. to 12 noon - Apply NOW!
Sadie Brown's
COLLEGIATE SECRETARIAL INSTITUTE
501 Madison Avenue, N. Y. (at 62 St.)
PL 8-1872-3
Registered by Regents
Veterans Accepted

Prepare NOW for City & State Jobs!
IBM TAB & KEY PUNCH
All machines on premises. Day and night sessions.
Machine Accounting School
136 West 42nd St. PE 6-1973

HIGH SCHOOL DIPLOMA
(Equivalency)
Fully recognized by Federal, State and City Civil Service Commission, Most Private Employers, Colleges and Technical Schools.
SPECIAL 15 WEEK COURSE
Complete price including all texts
\$47.50
ALSO
Special accelerated day and evening classes in Stenography, Typing, Stenotype Reporting, Comptometry and Bookkeeping. Budget payment available in all courses.
MANHATTAN BUSINESS INSTITUTE
130 W. 42nd St., OFFICE Rm. 325
BR 9-4181
47 Years at the Crossroads of the World

STENOTYPE
Sat. sessions now starting also eveg. lowest fees
The Machine Reporters
154 Nassau St., Rm 1428
NI 6-1550

LEARN A TRADE
Auto Mechanics Diesel
Machinist-Tool & Die Welding
Oil Burner Refrigeration
Radio & Television Air Conditioning
Motion Picture Operating
DAY AND EVENING CLASSES
Brooklyn Y.M.C.A. Trade School
1125 Bedford Ave., Brooklyn 16, N. Y.
MA 2-1100

FIREMAN PATROLMAN SANITATIONMAN
Physical Training Classes Under Expert Instruction
Complete Equipment For Civil Service Test
Gym and Pool Available
Every Day From 8 A.M. to 10:30 P.M.
BROOKLYN CENTRAL Y M C A
55 Hansen Pl. B'klyn. 17, N.Y.
Near Flatbush Ave. L.I.R.R. Station
Phone STerling 3-7000

STENOGRAPHY
TYPEWRITING-BOOKKEEPING
Special 4 Months Course Day or Eve.
Calculating or Comptometry Intensive Course
BORO HALL ACADEMY
427 FLATBUSH AVENUE SIX.
Cor Fulton St., B'klyn. ULAM 8-2442

CLERK, GRADE 5
INTENSIVE COURSE — ALL SUBJECTS
UNTIL EXAM — JUNE 27
Under Personal Direction of
HUGH E. O'NEILL
EDWARD J. MANNING
O'Neill Civil Service School
132 NASSAU ST., N. Y. CO. 7-7320
MONDAY or THURSDAY 6 - 10 P.M.
(Near Municipal Bldg.)

Drive for Pay Raise Gains; Federal Council Gives Aid

WASHINGTON, April 20 — Although Federal employee groups have been warned by friendly legislators that they'll have to do a real job, if they're to get a pay increase at this session, they are doing it, and the prospects, while not exactly bright, are much better now than they were a month ago.

Arguments presented by employee groups not only to legislators but to the U. S. Civil Service Commission and the Federal Personnel Council, are beginning to show some effects. Also, Senator Frank Carlson, chairman of the Senate Post Office and Civil Service Committee, is considered

definitely in the employees' corner, though he has announced no decision yet in his study of Federal pay.

Move by Council

The Federal Personnel Council went so far as to recommend four principles on which any salary increase should be based:

1. Real wages to be brought in line with the 1939 purchasing power of the dollar.
2. Congress to set the floor and ceiling of each grade, the agencies to set the rates for particular jobs within any grade, depending on job value, and respecting the limits.
3. Raises of fixed amounts for all to be opposed as reducing the

spread between pay of supervisor and supervised, and throwing the pay of classified employees, especially in the lower brackets, out of line with the idea of bringing all pay to the 1939 buying-power level.

4. Further study to be made of proposals that pay be set locally, by wage boards, because of the difference in the cost of living in different areas.

The idea of pegging pay to the worth of the 1939 dollar means that present pay would be raised to a level that would permit an employee to buy as much food, clothing, housing etc. as was possible at 1939 prices with the salary the job paid in 1939.

Moves to Stabilize U. S. Jobs Made by Civil Service Commission

WASHINGTON, April 20 — The new U. S. Civil Service Commission, now complete, is seeking to bring greater stability into U. S. employment. While normally this would be outside the scope of the Commission, which is a recruitment agency, and, such, has nothing to do with a number of jobs, the new Chairman, Philip Young, is to sit in at Cabinet meetings, and be President Eisenhower's overall personnel adviser. Thus the Chairman can influence the U. S. job situation strongly, and so can the Commission, indirectly.

Two objections to past procedures have been that when the U. S. found it necessary to increase the number of employees, little regard was paid to the details of how contraction was to take place, hence injustices arose when reductions in force were ordered; and agencies went ahead hiring faster than circumstances required, so that the shaking-out problem became more acute.

Seeks Steady Level

The present plan is to level off the number of employees to a figure not yet decided, but which, when set, would make the jobs steady even for the career reservists, or secondary group under the new scheme of retention. The career group has top claim to retention. Within either group, disabled veterans come first, non-disabled veterans next, non-veterans last, and among non-veterans inverse order of seniority decides their layoff order. Of course, as between disabled veterans themselves, inverse seniority obtains, and separately among non-disabled veterans it exists also.

The layoff rules, or "bumping rights," as they're known, require so much red tape and paper work that the Commission is planning to simplify and reduce the number of required forms.

The so-called re-employment rights of non-veterans, including "permanent" employees, particularly transferees to defense agencies, are proving worthless.

Vet Preference Problem

Also the veteran preference question is bothering the Commission. There have been several

recommendations from the reform groups and others that veterans' rights be reduced in exams, so that they'd have to pass a test before the 5 additional points for non-veterans, and the 10 for disabled veterans apply. Backers of the idea cite that in New York State that holds true, as in other jurisdictions, and also New York got rid of primary preference, and repeated use of preference, in favor of the point system, with no repetition of use of points allowed. At present, under Federal law, veteran preference may be used again and again, and it applies, in some instances, not only to veterans themselves, but their kin.

The veteran preference problem, however, is a baffling one because of the strength of the veteran organizations, like the American Legion. They fight for the retention of veteran preference as it now stands.

O'CONNELL TO SPEAK

John F. O'Connell, Chairman of the New York State Liquor Authority, will lead a round table discussion on liquor sales to ineligible persons on Tuesday morning, May 5, at the 19th annual convention of the National Conference of State Liquor Administrators at the Hotel Nicolett, Minneapolis, Minn. Commissioner O'Connell is a past president of the NCSLA.

Representative Sidney Fine, 22nd New York District, pledged his support to the AFL postal unions' drive for an \$800 pay increase. Though he warned it would be a hard pull to get a pay increase through this session, he left all his hosts smiling when he said goodbye. From left, Irving Rosenberg, President Ephraim Headman, Ida C. Krane, Representative Fine, Frank A. Grippo and Henry Berman, all of Local 10, New York Federation of Post Office Clerks. Miss Krane represents the Women's Auxiliary.

The Federal Employee

FEDERAL employee groups are counting on aid from Senator Frank Carlson, chairman of the Post Office and Civil Service Committee, in their drive for a pay increase. The chairman is seriously studying a bill that would raise the pay of classified and postal employees. He could help the employees immeasurably because of his chairmanship, and also his close relationship with President Eisenhower. A bill for Post Office pay raises has been introduced in the House of Representatives by Congressman Carl D. Perkins (D., of Ky.).

SENATOR THYE (R., Minn.) has introduced a bill to put the customs collector jobs in the competitive class. The Senate Finance Committee is withholding any action on the bill, pending word from Secretary of the Treasury George Humphrey, who is having a management survey made.

IT IS EXPECTED that at long last some progress will be made toward bringing the postal service out of the civil service doghouse. At present promotions result largely from political or personal influence. The postal employee groups would welcome even the

limited move to put the supervisor jobs in the competitive class, and would hope that they'd be filled through regular exams, even though promotion written tests are rare in the Federal service.

POSTMASTER GENERAL Arthur Summerfield is reported ready to give his department's full support to bring the supervisor jobs under the merit system.

THE DEFENSE DEPARTMENT approved an average pay raise of 16 cents an hour for 18,500 per diem employees of the Army, Navy and Air Force, who work in the Washington, D. C. area.

MAY 30 falls on a Saturday. So does July 4. These are the next two holidays. But unless President Eisenhower acts, the Federal employees will get no compensatory benefit for the fact the holidays fall on a day when they wouldn't work, anyway. Several employee groups have requested the President to give the employees an extra day off, because of the coincidence, and to make the policy permanent. The National Custom Service Association was one of the groups.

THE CHICAGO post office has some innovations that postal em-

ployees certainly don't want to see copied elsewhere. One is the checking of trips to the washroom. A checker, with watch in hand, notes who goes in, when, and how often, and how long he stays. But the Postmaster General says that a special situation exists there, and there's no intention to introduce the method elsewhere. Also when clerks and others say they're ill, and want to leave before their day's tour is up, their pulse, temperature and blood pressure are taken. No word yet whether this precaution is to be restricted to Chicago.

N. Y. STATE EXAMS

ENROLL NOW!

INSURANCE COURSES

Approved by Ins. Dept., State of N. Y.

3 Locations

- Adelphi College
Long Island
- Brooklyn Academy
Brooklyn
- Browne's Business School
Jamaica

BERNARD G.

Werbel

COORDINATOR

Office: 107 William St., N. Y. 38
WHilhelm 3-3273

BOOKS BY ARCO

HOME STUDY COURSE FOR CIVIL SERVICE JOBS - \$4.95

HOW TO PASS WEST POINT & ANNAPOLIS ENTRANCE TESTS \$3.50

YOUR OPPORTUNITY (230 pp. 8 1/2 x 11 Yearbook of Scholarships, Fellowships and Prize Opportunities)

Paper \$3.95 — Cloth \$4.95

AT THE

LEADER BOOKSTORE
97 Duane Street

Postal Exams Outside NYC

Substitute clerk and substitute city carrier jobs at various post offices in New York State will be filled from Federal exams now open, the Second U. S. Civil Service Region announced.

There are no minimum educational or experience requirements. Both men and women are eligible to apply.

Jobs are at Baldwin, Central Islip, East Williston, Fulton, Glen Cove, Hempstead, Latham, Lindenhurst, Mineola, Patchogue, Peekskill, Scarsdale and Wantagh post offices.

Applicants must actually live within the delivery area of the post office where employment is desired, or must be bona fide patrons or present employees of such office.

Both permanent and non-permanent appointments will be made.

Hours and Pay

Starting pay is \$1.61 1/2 an hour and rises to \$2.01 1/2 maximum.

Substitute employees are eligible for appointment to regular jobs, pay of which is based on a five-day 40-hour workweek, at \$3.270 to \$4.070 a year. When

substitute employees are appointed to regular jobs, they are given the salary grade which corresponds to their substitute salary.

Night work, between 6 P.M. and 6 A.M., is paid at the rate of 10 percent additional.

Applicants must be U. S. citizens, between 18 and 50 years of age, veterans excepted. Minimum height is 5 feet 4 inches in bare feet, and male applicants must weigh at least 125 pounds. Both height and weight requirements are waived for veterans and for present substitute clerk or carrier employees.

For appointment to substitute carrier jobs, a driver's license will be required.

Dates to Apply

Last day to apply for jobs at the post offices mentioned above is Thursday, April 23. Applications may be obtained from the post offices named or from the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y., and should be returned to the Commission, in person or by mail, not later than Thursday, April 23.

Sadie Brown says:

ADULTS

and YOUNG PEOPLE

With our highly specialized Courses (listed below) you will be trained to fit into any of the leading industries

AT COLLEGIATE, you get what you pay for AND MORE!

BUSINESS ADMINISTRATION

Jr. Accounting • Bookkeeping
EXECUTIVE SECRETARIAL
Stenography • Typing • Real Estate
Insurance • Public Speaking
Advertising • Salesmanship
Refreshment Courses
DAY & EVENING • CO-ED

OUR COACHING COURSE

WILL PREPARE YOU FOR THE

HIGH SCHOOL

EQUIVALENCY DIPLOMA

Saturday morning Classes Now Forming

Vets Accepted For All Courses
COLLEGIATE SECRETARIAL INSTITUTE

501 Madison Ave., N. Y. PL 8-1875

SCHOOL DIRECTORY

Academic and Commercial—College Preparatory

GORAN HALL ACADEMY—Flatbush Ext Cor Fulton St. Sklrs Regente approved. OK for GI's. UL 8-2447.

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

Business Schools

LAMB'S BUSINESS TRAINING SCHOOL—Gross-Pitman Typing, Bookkeeping, Comptometry, Clerical Day-Eve Individual instruction 870 9th St. (cor 6th Ave.) Sklrs 15 South 8-4236

MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Veterans Accepted, Civil Service preparation East 177th St. and Boston Road (RKO Chester Theatre Bldg.) Bronx, KI 2-5600.

ELECTROLYSIS

KREE INSTITUTE OF ELECTROLYSIS — Profitable full or part-time career in permanent hair removal for men and women Free Book "C" 18 E. 41st St., N. Y. C. MU 3-4498.

L. B. M. MACHINES

FOR IBM TAB, SORTING, WIRING, KEY PUNCHING VERIFYING, ETC. Go to the Combination Business School, 139 W. 125th St. UN 4-3170.

LANGUAGE SCHOOLS

CHRISTOPHE SCHOOL OF LANGUAGES, (Uptown School) Learn Languages Conversational French, Spanish, German, Italian, etc. Native Teacher Appr. for Vets. Approved by State Department of Education Daily 9 A. M. to 9 P. M. 200 West 135th St. NYC WA 8-2780

Motion Picture Operating

BROOKLYN YMCA TRADE SCHOOL—1119 Bedford Ave. (Gates) Sklrs. MA 2-1100. Evos.

Music

NEW YORK COLLEGE OF MUSIC (Chartered 1878) All branches private or class instructions 114 East 85th Street (E) Regt 7-5701 N. Y. 28. N. Y. Catalogue.

Refrigeration — Oil Burner

NEW YORK TECHNICAL INSTITUTE—553 Sixth Ave. (at 15th St.) N. Y. C. Day & Eve classes Domestic & commercial installation and servicing Our 42nd year. Request catalogue L. CHelms 2-6330

Radio — Television

RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (48th St.) N. Y. C. Day and evening Small weekly payments Folder 30. PL 9-5655

Secretarial

DEAKES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting Drafting Journalism, Day-Night Write for Catalog BE 3-4840

WASHINGTON BUSINESS INST 2180-7th Ave. (cor 125th St.) N.Y.C. Secretarial and civil service training Moderate cost MO 2-6086.

Activities of Civil Service Employees in N. Y. State

Brooklyn State Hospital

A MEETING of the Brooklyn State Hospital Nurses Alumni was held on April 10. Principal speaker was Isabelle Godek, assistant professor of nursing study at St. John's University. She spoke on the need for college education for a psychiatric nurse. A large group attended.

Congratulations to Mr. and Mrs. Arthur Schultz, recently married. Mrs. Schultz was the former Mildred Hutzler.

Congratulations to new parents: Mr. and Mrs. Jerry (Marie) Comfort, a boy; Mr. and Mrs. Steve Abramsom, boy, and to Mr. and Mrs. Albert Euler, a girl.

Good luck to George Stevens, in his new jobs at Dannemora State Hospital, and Mike A'Hearn, now working in Pilgrim State Hospital. Edward Hird resigned.

Recent vacationers in Bermuda were Mrs. Josephine Pender, Anna Lucy, Kathleen Wagenmann, and Winifred Cawley. In Florida were Mrs. Elizabeth Moran and Julia Corbett. Mrs. Bess Graham vacationed in North Carolina; Mr. and Mrs. Emil Alberts and Adrea Charles in Utica; Mrs. Ida Ruffin in Washington, D. C. to see the cherry blossoms.

Speedy return to duty to Helen Scarborough and Elaine Sweeney, on leaves of absence. Convalescing in sick bay are: Margaret Dowling, Etta Karnow, Laura Kampe, Arnold Moses, Charles Parker, Dave Schragar, Eddie Sumrell, Bruno Oshinski and Patrick Donoghue.

Sincere sympathy to Mary Flaherty on the death of her father in Scotland; to Mrs. Essie Furman on the death of her grandfather; to Mrs. Emma Jennings on the death of her uncle, and to Mrs. Jennie Gregor, whose mother-in-law and father-in-law both died in Scotland.

New York City

SAM EMMETT, chairman of New York City chapter's membership committee, reminds all representatives that a drive to recruit members is under way, and those who join now pay the half-yearly rate of \$2.50, to September 30.

Raymond Goldfinger, representative of the State College of Medicine, submitted the article and photograph of ground-breaking ceremonies at the Basic Sciences Building of the Downstate Medical Center, Brooklyn. Photo is by Jack Illari of the college.

Do you know your representative?

Michael L. Porta, W. C. Board, 80 Centre Street, NYC, Room 624. CO 7-9800, Ext. 622.

Irene Waters, W. C. Board, 80 Centre Street, Room 320. CO 7-9200, Ext. 343.

Bernard (Ben) Chase, W. C. Board, 55 Franklin Street, NYC, WA 5-3000.

Helena Dickinson, Labor Department, 80 Centre Street, CO 7-9800, Ext. 476.

Carmelo Cicchetti, Labor (Research and Statistics), 270 Broadway, NYC, BA 7-1616, Ext. 493.

Francis J. Conlan, Labor (Engineering and Industrial Safety), 350 Fifth Avenue, NYC, WI 7-6850.

Francis Newman, Labor Relations Board, 250 West 57th Street, NYC, CI 5-6700.

Woodbourne

NOTES from Woodbourne chapter, CSEA:

All surprised at decision of Francis MacDonald not to run for Southern Conference presidency. He'll be missed. John Kelly with a new tax exemption, a boy. Congratulations, Mr. and Mrs. Roger Becker at the Sing Sing dinner, had a swell time. Gene Schoonover just bought a home near Ulster Heights. Old age creeping up on some of the men. Rocky Hill's daughter engaged. Sgt. Middleton's son just married. Dick Corcoran's girl teaching school upstate. Jack Solod's son graduating from college in June. Deep sea fishermen at Sheepshead Bay last week: Varrachi, Boxburger, McIlveen, and the Kowalik brothers. P.S. They're still buying fish at the A&P. Bowling league finishing up the season with a banquet at the Columbia Farms Hotel, Wednesday, April 29. Don Olmstead back on the job after a 10-week illness; glad to see you, Don. Frank Fairbrother undergoing surgery at the L. I. College Hospital; and him a Yankee fan. Delaney and Harris transferring to Attica Prison;

good luck fellows. The new guard list will have less than 200 names on it. (Prediction of things to come.). Bob Bauer still laid up with his broken leg. Allison Worden, director of education, addressed the Rotary Club at Monticello; subject, "Youth Services." Steve Szemplenski spoke to Sullivan County Teachers Council at Narrowsburg on "Educational Trends." Assistant Superintendent Joseph LaVallee was called back for Reserve Officers training; Major LaVallee, if you please. Woodbourne delegate to attend joint Southern and Metropolitan Conference meeting at Brooklyn State Hospital. What about the rumor that the recent sergeant exam will be cancelled due to many protests? Capt. Irvine filling in as acting assistant superintendent. Woodbourne is looking forward to next year's program: 1. 25-year retirement at 1/2 pay. 2. 40-hour week with take-home pay same as for 48 hours; 3. Freezing in of all so-called cost of living bonuses.

Dr. Goldsmith, Woodbourne's psychiatrist, and Edith Ketcham, senior psychiatric social worker at Brooklyn State Hospital, were married March 31. Ursula and Joachim are happy with their new mother.

Vaughn Decker, guard, his wife Mary and four children perished in a fire which leveled their home on April 13. Police could find no cause for the blaze. One hundred employees attended the funeral services at Kerhonkson on Tuesday, April 14.

James E. Christian Memorial

THE James E. Christian Memorial Health Department chapter, CSEA, installed new officers at its seventh annual dinner at the Colonie Country Club. One hundred thirty chapter members and guests attended.

Dr. William Siegal, chapter president who concluded his third successive term, chaired the business meeting. Dr. Robert C. Plunkett, assistant commissioner of tuberculosis control, was toastmaster. Speaker of the evening was Dr. C. H. Stuart-Harris, professor of medicine, University of Sheffield, England.

Jesse B. McFarland, CSEA president, installed officers, executive council members and delegates, who are: Daniel Klepak, president; Virginia Clark, vice president; Kay Tierney, secretary; Howard Wiltsey, treasurer; Dr. Siegal, Cliff Hodge, Ralph Winton, Dr. Arthur Bushel and Regina Warhurst, executive council; John Coffey and Clark LeBoeuf, delegates, and Mary Ryan and Kay Campion, alternate delegates.

In attendance were Dr. Herman E. Hilleboe, Health Commissioner, and Mrs. Hilleboe, and Dr. Theodore C. Wenzl, chairman of the Capital District Conference.

Turkey dinner, cocktails and dancing were enjoyed by all.

Industry

A FAREWELL party was held for Abraham Novick of the State Agricultural and Industrial School, Industry, who left to become superintendent of the State Training School for Girls at Hudson. Many friends attended the successful event.

Ralph Offen, printing instructor, received a Merit Award of \$50 for restoring a piece of printing equipment.

Paul Estee put on a magic show for Cub Scouts, and the CSEA purchased a flag for the Scouts.

Congratulations to the Domianos on the arrival of another baby girl. Mrs. Jean Sackett of Avon is performing the duties of Vera Costello, on sick leave. Stanley Hart is serving as industrial arts teacher. Charles Butsch, former instructor in the carpenter shop, has become boys' supervisor, and Achille Peruzzini is the new carpenter shop instructor. Robert Sullivan, former supervisor of social work, has become assistant superintendent; Ernest Tilford is now supervisor of social work; and Anthony Catalino, senior social worker at the clinic.

A party was held for Verne Rowland, retiring after 29 years' service as boys' supervisor. He was presented with a wrist watch by his friends.

The following employees have resigned: James Farrell and James Dunn, boys' supervisors, and Frederick Krahenbuhl, telephone operator.

Frederick Reus has recently joined the staff as boys' supervisor, and Vincent Miceli is at work

in the engineering department. Ernest Tilford and Margaret Sherry were married April 4 in the Argyle United Presbyterian Church. They were presented with gifts at a party in their honor. Congratulations to the newlyweds!

Social Welfare, Albany

REPORTED from the Social Welfare, Albany, chapter of the CSEA: Eleanor Buchholz of Child Welfare has returned from a vacation trip to Washington, D. C. She also visited the Winterthur Museum, Wilmington, Del., noted for its collection of American antiques. Ruth Schonberg of Accounting has also returned from a trip to Washington.

Recent resignations: Mrs. Jane Hatcher and Mrs. Mary P. Held, Accounting; Adelphis Goldberg, Research and Statistics, and Mrs. Frances Patlen, Personnel.

Retirements: Dr. Robert Axel,

The Hotel With A Personal Touch in the Heart of New York

For the visitor to New York seeking a comfortable, intimate hotel near Penn Terminal.

Whether you're planning a business or pleasure trip... the Penn Terminal, in the shadow of the Empire State Building, has moderately priced, newly furnished accommodations that will leave your budget little the worse for wear.

The Penn Terminal offers you the choice of single studio rooms, twin or double bedrooms, with private or connecting baths. Of course, radio and television are available.

A step out of our modern lobby, and you find yourself in the heart of the New York wonderland. Penn Station, Greyhound Bus Terminal, the Long Island R.R., the subways and bus lines are at our front door. Department stores are just a few steps, with Times Square and its famed theater district within walking distance.

And when you're thinking of a longer visit... or your group plans a trip... write for our special rates. You'll find your stay at the Penn Terminal Hotel will be an adventure in comfortable hotel living.

Rms. from \$3.50 single, \$5 double
PENN TERMINAL HOTEL
215 West 34th Street, N. Y. C.
Wisconsin 7-5050

LEGAL NOTICE

SUPREME COURT, BRONX COUNTY: FRANK TRIPPO, Plaintiff, against GIOVANNI PODESTA, JOSEPH PULIGNANO, TONY GUGLIELMINI, ANTONIO QUEL NINA, and all of the above, if living, and if they or any of them be dead, then, it is intended to sue their heirs-at-law, devisees, next of kin, executors, administrators, wives, widows, legal representatives, creditors, lienors, and their successors in interest and their respective wives, widows, and heirs-at-law, not of kin, devisees, creditors, lienors, legal representatives, successors in interest, all of whom and whose whereabouts are unknown to the plaintiff and who are joined herein and designated as a class of "Unknown Defendants."

TO THE ABOVE NAMED DEFENDANTS: YOU ARE HEREBY SUMMONED to answer the Amended Complaint in this action and to serve a copy of your Answer, or if the Amended Complaint is not served with this Supplemental Summons, to serve a notice of appearance on the plaintiff's attorneys within twenty (20) days after the service of this Supplemental Summons, exclusive of the day of service. In the case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the Amended Complaint.

Dated: New York, March 31, 1953.
GOLDENKOFF & MURPHY,
Attorneys for Plaintiff,
521 Fifth Avenue,
New York 17, N. Y.

Plaintiff resides in Bronx County and designates Bronx County as place of trial. TO THE ABOVE NAMED DEFENDANTS: The foregoing supplemental summons is served upon you by publication pursuant to an order of Hon. Louis A. Valente, a Justice of the Supreme Court of the State of New York, dated April 13, 1953, and filed with the amended complaint in the office of the Clerk of the County of Bronx, 851 Grand Concourse, Bronx, N. Y.

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

Lien No. 64180, March 23, 1943, Sec. 15, Block 4240, Lot 29, \$8,700.88.
Lien No. 68106, Jan. 11, 1944, Sec. 18, Block 5399, Lot 31, \$4,018.21.

Dated: April 16, 1953.
GOLDENKOFF & MURPHY,
Attorneys for Plaintiff,
521 Fifth Avenue,
New York 17, N. Y.

Research and Statistics, and Arthur Hoddick, Institutions and Agencies.

Marjorieanne Luce, typist in Accounting, will become a stenographer in the Education Department. She was honored by co-workers at a luncheon, at which she was presented with a gift.

Easter week visitors included Private Alex Ames, U. S. Army, who will report to Fort Lewis, Wash., in the near future. Also Chief Petty Officer Charles Terenzini, U. S. Navy, who is stationed in Jersey City, N. J. Both were employed in Accounting before going on military leaves.

BE SURE YOU are prepared to PASS YOUR Civil Service Test—the EASY ARCO WAY

SAVE Time Worry Money

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

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

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

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

WHOLESAME, ENTERTAINING, EDUCATIONAL, UNDERSTANDABLE - FOR BOYS AND GIRLS FROM 5 TO 12

FREE

A SAMPLE COPY OF THE FIRST
NEWSPAPER
FOR CHILDREN!
 Just What Parents Have Been Wishing For!

OUT NOW!
 ON ALL NEWSSTANDS
10¢ A COPY

IN THIS ISSUE STORIES, GAMES, NEWS

- Good Comics**
Clean, Exciting, Wholesome comics! The lovely fantasy of Paul Scope, who becomes known as Space Boy... Yankee Doodle Barn, real-life stories from History, starting with Paul Revere.
- Life in Other Lands**
Feature picture story about real people. In this issue your children will meet Ootook, the little Eskimo girl. See how she lives, plays.
- Roy Rogers' Own Column**
Roy Rogers and Dale Evans star in stories packed with all the flavor of the true American West!
- Current News and Pictures**
Headlines for boys and girls. Meet Gianella, the little girl who conducted the 110-man London Orchestra. See the family that lives in a tree trunk! How high can a jet plane fly.
- Puzzles and Games**
Amusing and educational riddles, puzzles, nonsense rhymes, etc. Designed by experts and considered by psychologists as the best absorbing, lasting fun!
- What Would You Do?**
Children are given real-life problems to solve; problems they may meet tomorrow. "If Grandmother comes to visit, should you stay in with her, or may you go out and play with your friends?"
- How To Do It**
Hobbies that are fun and educational, with materials you already have at home. In this issue—How to put on your own backyard circus, how to use your friends and pets to entertain.
- Classics for Children**
The greatest of all stories for youngsters — Johnny Appleseed in words and pictures... Treasure Island by Robert Louis Stevenson. Sure to help your child learn to love good literature.
- Captain Video Speaking**
The famous T.V. favorite gives scientific answers to the question, How Big Is Space? Capt. Video's answers are based on the latest findings of science, in language youngsters can understand.
- How To Care for Your Pet**
Teaches your child how to feed, train, bathe his pets. This week it's the family dog. Later he'll read about parakeets, cats, horses, etc.
- Mr. Wizard's Science Secrets**
T.V.'s Mr. Wizard reveals Wonders of the World, shows children how to do real experiments! In this issue he explains the magic "ocean" of air about us.
- Stories on Culture**
Your boy and girl learn the story of ballet in pictures, meet Maria Tallchief, great American Indian dancer. Your child learns about musical instruments.
- Reviews of Toys, Records, etc.**
Dr. Ruth Hartley, child psychologist, reviews new toys — selecting those which are "right." Every issue includes comments on T.V. shows, movies, books and records.
- What Do You Want To Be?**
In every issue your child learns all about an occupation. This issue tells how cowboys really live. Next issue we'll go to work with a train engineer.

And Much, Much More!

HERE is a new newspaper — for children! It has been in the planning stage for more than three years. During this time the editors and publishers analyzed every existing effort to interest, educate and entertain children. Books, magazines, plays, games, movies, radio, television, comics, daily newspapers — all were examined. Children of all ages were tested. Parents were questioned. Out of this intensive study of what children want, and what parents want them to have, has come Children's Times. We believe it will become one of the most vital forces for good that can be placed in the hands of boys and girls of all ages. But we admit that we are biased. So we are offering to send a copy of the current issue free to any parent requesting it. We would like your opinion — and through you, your child's reaction. There is no obligation to subscribe unless you care to do so. Simply fill in and mail the coupon below if you would like to see this new newspaper for children — Children's Times.

Every issue of Children's Times will be designed to satisfy a child's natural curiosity; he will discover the wonders of the world he lives in; he will satisfy his normal craving to learn, to play, to laugh, to think, to enjoy. Above all, he will feel a part of everything he reads in Children's Times. This is his newspaper.

We have attempted briefly here to describe Children's Times. However, no description can possibly convey to you the wholesome effect this new newspaper for children can have on your child.

Even the partial list of the contents of the first issue as printed on the left can give you only a remote idea of how great its influence can be on any youngster. We therefore offer to send you a sample copy of Children's Times — without charge. Read it yourself — then hand it to your child. Watch his face as he reads each page. If you are delighted in every way, and would like to have Children's Times come into your home twice a month for a full year, we will send you our bill for only \$2.00. Yes, only \$2.00 for 24 issues — less than 10¢ a copy! If, however, you are not thrilled by the joy your child shows, just mail us a card and we will cancel the charge. It is not necessary to send any money now — just the coupon. And you pay nothing at any time unless you decide to subscribe after examining the free sample copy! In any event the sample copy is free.

A Better Way For Children to Spend Their Time

If your child is 5 to 12 years of age, boy or girl, fill his heart with joy by mailing the coupon below for a sample copy of Children's Times — the new newspaper that will delight every child, and fulfill the wish of every parent!

When your child receives his copy, watch his face as he turns the pages! Then note how he loses interest in those time-consuming pursuits and habits which have given you so much concern.

Instead of spending endless hours on over-stimulating or utterly useless activities; instead of contaminating his mind with lurid comics; instead of being exposed to news of crimes, robberies; instead of wondering "what to do now" — your child will find good company in the stories, articles, pictures, games, good comics and other editorial matter that Children's Times will always contain.

- ADVISORY EDITORIAL BOARD**
- Florence Brumbough, Ph.D., Dir. Hunter College Elementary School
 - Francis J. Daly, Ph.D., Director, Pupil Personnel Services, N. Y. State Dept. of Education
 - John David, M.A., Pres., Long Island Guidance Assn., Lecturer in Education, Hofstra College
 - Godfrey Frankel, M.A., Dir. Heights House, Cleveland Heights, Ohio
 - Ruth Hartley, Ph.D., Author, "Growing Through Play"
 - Louis E. Meana, Consultant in School Recreation, Calif. State Dept. of Education
 - Dorothy Neubauer, M.A., Editor, Dept. of Elementary School Principals, National Education Assn.
 - David Salton, Ph.D., Supt. of Schools, Long Beach, N. Y.

CHILDREN'S TIMES TWICE A MONTH!

JERRY FINKELSTEIN, Publisher
 MAXWELL LEHMAN, Editorial Director
 MYRTLE BONN, Editor
 ELOISE WEST, Asst. Editor
 HERBERT STOLTZ, Art Director
 JOHN SANCHEZ, Assoc. Art Director
 N. H. MAGER, Business Manager and Promotion Director
 LARRY GORE ASSOCIATES, Press Representatives

NOTE TO ADVERTISING AGENCIES
 Children's Times will accept advertising starting with the July 15th issue. Please contact N. H. Mager, BEekman 3-6010

CHILDREN'S TIMES, 97 Duane Street, New York 7, N. Y.

Children's Times, Dept. 124
 97 Duane Street, New York 7, N. Y.

Please send me—free—the current issue of Children's Times, the first complete newspaper for children, and reserve a year's subscription for only \$2.00 pending my examination of the free copy. I reserve the right to cancel the reservation within 10 days after receiving the first issue. In any case I may keep the first copy without cost.

By Name _____
 Address _____
 City _____ State _____
 Child's Name _____
 Child's Address _____
 (if other than above)

Check here if you are enclosing \$2.00 now. The saving in clerical and bookkeeping expense will enable us to send you two extra months' service—28 consecutive issues in all! Money back if you and your child are not thrilled by your first copy.