Civil Service

America's Largest Weekly for Public Employees

Tuesday, December 16, 1952

Price Ten Cents

Psychologic' State A WENRY GALPIN ON THE 125 To Deal V PO DRAWER STATION CAPITOL STATION

See Page 3

NewStatePay Negotiations Expected

ALBANY, Dec. 15 - Official salary talks between representatives of the Civil Service Employees Association and the State may

take place prior to Christmas,
Budget Director T. Norman Hurd
told The LEADER this week,
Jesse B. McFarland, president,
accompanied by John T. DeGraff
and John Holt-Harris, Jr., counsel and assistant counsel for CSBA, met with Gov. Dewey, Hurd and J. Edward Conway, head of the Civil Service Department, November 11, for preliminary discussions

At the conclusion of that meeting the Governor stated that Hurd would continue to meet with CSEA representatives as soon as each side had completed collection and collation of necessary data.

Two Studies

For the Association this work has been done. The 1952-53 salary booklet has been printed and was given general distribution late last week. (The data will appear in full in next week's Civil Service

For the State administration, collection of data included a survey by the Department of Civil Service of some 200 State titles comparing them with similar jobs in private employment for both quantity and quality of work and

salaries received, According to Civil Service, this survey has been completed as far as the field work is concerned and the work of analyzing results is well under way.

Hurd disclosed that he held a meeting with other State repre-sentatives December 9, and some of this survey information was studied. He expects to conduct meeting with his own team members—possibly this week. If circumstances then permit, he will notify McFarland and a joint

District Heads Named to 3 P. W. Offices

ALBANY, Dec. 15 - Appointment of three district engineers and of one assistant district en-gineer in the New York State Department of Public Works was announced by Superintendent Bertram D. Tallamy. Appointment of the district engineers at Rochester, Hornell, and Watertown was made from a newly established

Elmer G. H. Youngmann has been named district engineer to the 4th District Office, Rochester, to fill a position left vacant ear-lier this year by the retirement of A. R. Mulligan.

James H. Thomas was appointed district engineer in the Department's Hornell office, where he will replace Herman F. Brumm who died several months ago.

Robert W. Sweet received the appointment as district engineer in the Department's Watertown office to replace Roy F. Hall who retired during the summer.

retired during the summer.

Edgar N. Scott goes as assistant district engineer to the Buffalo office, replacing Mr. Youngmann.

Three assistant district engi-

neers who have been acting as district engineers will assume their former positions. They are John P. Larsen at Rochester. Samuel B. Ebrenrich at Hornell, and Charles C. Cassel at Water-town.

The position of district engineer arries a salary of \$11,925; assistant district engineer is \$9,840.

JOHN P. PATTERSON RE-NAMED TO BLIND GROUP ALBANY, Dec. 15 — Governor lewey has reappointed John P. Patterson of Buffalo, New York, a member of the Commission for the Blind.

BASIC WAGE STATISTICS

Indexes	Nonth	Latest Month 1952	Preceding Month	\$ Change from Pre ceding Month	Year	\$ Change from year ago	Oct. 1951	% Change From Oct. 1951
Consumers Price Index (a) Purchase Power of Dollar (b) Wholesale Index, Revised F.R.B. Index-Cler. & Prof.(c) F.A.B. Index-Composite (c) F.R.B. Index-Mfg. (weekly)(c) F.R.B. Index-Mfg. (hourly)(c)	October October October September Beptember Beptember September	190.9 \$.52 111.2 209 (p) 239 (p) 293 (p) 268 (p)	190.8 \$.52 111.8 208 (\$) 237 (\$) 285 (\$) 264 (\$)	#0.1 5 #.8 #2.8 #1.5	187.4 \$.53 113.7 198(r) 227 274(r) 255	/1.9 -1.9 -1.5 /5.6 /5.3 /6.9 /5.1	187.4 \$.53 113.7 201 226 272 255	11.9 -1.9 -2.2 44.0 44.8 77.7 -75.1
Dollar Earnings Hourly - N.Y.S. Mfg. (d) Weekly - N.Y.S. Mfg. (d) Wholesale Trade (vkly)N.Y.S.(d) Retail Trade (wkly) NYS (d) Hourly Earnings-U.S. Mfg. (a) Weekly Earnings-U.S. Mfg. (a)	September September September September September September	\$1.72 68.97 75.10 53.54 1.692 (p)	\$1.71 67.74 74.74 54.72 1.670(r) 67.80(r)	fo.6 f1.8 f4.8 -2.2 f1.4 f2.6	\$1.65 65.39 71.49 52.32 1.613 65.49	A.2 45.5 45.0 42.3 45.0 46.2	\$1.65 64.20 73.14 54.07 1.615 65.41	#4.2 #7.4 #2.7 -0.1 #4.8 #6.4

Bources:

a - 1935 - 39 - U. S. Dept. of Labor, Bureau of Labor Statistics

as measured by the Consumers Price Index

Federal Reserve Bank of New York N.Y.S. Dept. of Labor, DFUI Bureau of Res. & Stat.

- Revised

Note: Percent changes are to latest available month

bilize more recently, hourly and weekly earnings both in Christmas look favorable. Construction activity during the State and United States have, in general, continued October dropped less than seasonally reflecting the conto rise. An examination of the changes since October 1951 tinuing high rate of investment of fixed capital. shows that there is some trend in excess of 5%.

Industrial production has moved up in October and ployment approaching its irreducible minimum.

While the Consumers Price Index has tended to sta-|early November and early reports on retail sales for

Compiled by the Research Staff

Civil Service Enployees Assn.

Employment continues at its high level with unem-

A Queen and Her Court

Of these beauties, the Queen of the DPUI chapter's Xmas party, held last Saturday at the Aurania Club, Albany. The other lassies were her court. Seated, in the usual order, are Avril Horchheimer, North Chatham, and Anne Del Giacco, Troy. Standees are Grace Anne Dennin, Watervliet; Joan Ann Kane, Albany, and Jo Anne Dolllard, East Greenbush. Which one was Queen? See next week's LEADER.

E. ARNOLD EVANS NAMED TO MARCY STATE BOARD

ALBANY, Dec. 15 — Governor Dewey has appointed E. Arnold Evans of Rome, N. Y., a member of the Board of Visitors of Marcy ber of the Board of Visitors of the State Hospital. Mr. Evans succeeds Bradley C. Barnard of Rome, School at Industry. Members whose term expired.

DR. JAMES F. MARTIN VISITOR AT INDUSTRY ALBANY, Dec. 15 — Governor Dewey has appointed Dr. James F. Martin, of Rochester, a mem-ber of the Board of Visitors of the School at Industry. Men greeted their new co-worker.

Outstanding UN Advocate To Address First 1953 Western Conference

BUFFALO, Dec. 15 — The first Rochester Association Washington Square, Rochester, on Saturday, January 31. Business meeting will begin at

2:30 P.M., to be followed by Salary Facts for 1953 by Davis L. Schultes, chairman of the Civil Service Employees Association Salary Com-mittee, and Henry Galpin, salary research analyst.

Brilliant Speaker
Dinner is at 6:30 P.M., at Lorenzo's Restaurant, 33 Chestnut St. The dinner speaker will be Sol M. vice LEADER.

Linowitz, prominent Rochester attorney and president of the details of the January meeting.

1953 meeting of the Western New United Nations, the largest Asso-York Conference will be held in the State Naval Militia Armory, the world. Mr. Linowitz is again this year skilfully moderating the Court of Public Opinion program over station WHAM-TV, chan-

Conference guests will include officers of the Association, senators and assemblymen from four-teen counties comprising the Western Conference area, representa-'rom other chapters and Conference groups, and Maxwell Lehman, Editor of the Civil Ser-

Ballet, Mysterious 'Cat Act' Feature Christmas Show of Ag and Markets

ALBANY, Dec. 15 — The Christmas show produced yearly by members of the Agriculture and Markets Chapter, Albany, will run the gamut from seriousness to ridiculousness on Tuesday, December 16 cember 16.

Presenting the largest cast ever assembled for the yuletide performance, the show headlines the entertainment scheduled for the Department Christmas party at Panetta's restaurant, Menands. From ballet number to something mysteriously referred to as "the cat act" and said to have been inspired by Lady Wonder, the talking horse of Richmond, Va., the show is scheduled to run more than an hour.

More Than 200 Expected

More than 200 employees and their friends are planning to at-tend the party with festivities get-ting under way at 5:30 p.m., din-ner an hour later, followed by the show and dancing.

Arrangements for the dinner party were made by the social committee comprising Burton C. Buell, chairman, Anne Biondi, Elsie Holmes and Margaret Nial. The show with all its details of production originated with the en-tertainment committee, Dorothea Bradt, John Korfhage, co-chair-men, Willis J. McKinney, Mary

No Word on 4-Day Leave For State Aides

ALBANY, Dec. 15—At press-time, no official information was forthcoming either from the Governor's office or from the State Civil Service Commission on the possibility of a four-day vacation period over the Christmas and New

Year holidays.

Both days fall on Thursday this year, and employees had hoped that the State would allow them to take off the succeeding Friday. This would mean a holiday of Thursday, Friday, Saturday and Sunday. In New York City, Mayor Impellitteri has granted the fourday holiday to employees

If there should be a further decision on this in official State quarters, it will appear in next week?

LEADER.

State Lists Rules For Positions as Court Attendant

court officers and court attendants in the First and Second Judicial Departments are offered by the State in an exam, now open, for which applications close on Pri
Where the Jobs Are The courts in which the are:

Appellate Division—First Courts in the courts in which the are: day, January 9.

Pay ranges from \$3,500 to \$4,-**8**00.

The First Department consists of the counties of New York and the Bronx. (First Judicial Dis-

The Second Department consists of the counties of Kings, Richmond, Dutchess, Orange, Putnam, Rockland, Westchester, Nas-sau, Queens and Suffolk. (Second, Ninth and Tenth Judicial Dis-

sau, Queens and Suffolk. (Second, Ninth and Tenth Judicial District (Dutchess, Orange, Putnam, Rockland and Westchester), and of Nassau and Suffolk in the deats four months preceding the date of the written test, Saturday, February 14. Eligibles will be appointed only in a cour. In the judicial district or judicial department in which they had been such residents, and they must be

The courts in which the jobs

Appellate Division-First and Second Departments.
Supreme Court—First Judicial

District, and Kings, Queens and Richmond.

County Court—Bronx, Kings, Queens, and Richmond. General Sessions — New York

County. Surrogate's Court - New York,

Bronx, Kings, Queens and Richmond.

Residents of the Ninth Judicial

Dr. Bascom B. Young (left), director of Utica State Hospital, congratulates two of the 30 employees honored recently for 25 or more years of State service. Left to right: Dr. Young: Dr. Henry Brill, Assistant Commissioner of the Mental Hygiene Department, who addressed the group; Keith Wheeler, food service manager, and Anna Lee, principal stemographer.

mond County Courts - are 21 to 41. For the other courts they are 21 to 46. The period of allowable military duty may be deducted by those who are over the maximum age.

Minimum height is 5 feet, 7 inches; minimum weight, 140 pounds, stripped.

Minimum vision requirement is 20/30 Snellen, glasses permitted, using both eyes, but vision in one eye must not be less than 20/40. Candidates for jobs in the criminal courts must pass a quali-

fying strength and agility test.

Minimum Requirements

Minimum requirements include: experience in court work in courts located in New York State; or three years as law clerk or public law enforcement officer, including military police; or graduation from law school; or a combination of the foregoing; or admission to the New York State Bar. Thus having a license practice law dispenses with other educational or experience requirements. So may law school graduation, but evidently law school training, short of gradua-tion, is combinable with exper-

The written test will deal with legal terminology, court procedure, English, arithmetic, reading and understanding written ma-terial, following directions, and and exercise of judgment in dealing with the public and in emergen-

Physical Test

The strength and agility test for criminal court jobs only — will consist of bar chinning, abdominal muscle lift, standing broad jump, and barbell arm lift, given after the written test. Minimum credit is 55 in the jump, for 4 feet, 7 inches while 8 feet 4 treches 7 inches, while 8 feet, 4 inches yields 100.

More than 150 appointments were made from the previous list. The application fee is \$3.

CIVIL SERVICE LEADER

merica's Leading Newsmag-azine for Public Employees LEADER ENTERPRISES, INC. 97 Duane St., New York 7, N. Y.

Telephone: BEekman 3-6010 Entered as second-class matter October 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of

Subscription Price \$3.00 Per Year. Individual copies, 10c.

LIBRARY COUPON **DECEMBER 16, 1952**

RAYEX COUPON **DECEMBER 16, 1952**

As a service to applicants for civil service jobs. The LEADER supplies free notary service at its office, 97 Duane Street, NYC, across the street from the NYC Civil Service Commission.

Central N. Y. Conference Will Meet on January 17,

ROME, Dec. 15-A meeting of | the Advisory Committee of the Central New York Conference was held on Saturday, December 6, at the Martin Club, Rome.

Among the subjects discussed were retirement, sickness and accident insurance, and social security for State employees.

Plans were formulated for the next Conference meeting, which will be held in Utica on Saturday, January 17. The host chapter will be Broadacres.

Helen B. Musto, Conference president, presided at the com-mittee meeting, arrangements for which were made by Fort Stanwiz and Rome State School chapters.

THIS XMAS BUY A HAT FOR SOMEONE DEAR IN THE FAMILY

BUY THE BEST FOR LESS

50

HATS

Sold Throughout the Country at \$10 Every size available

Entrance - CANAL ARCADE: 46 BOWERY

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

PHONE WOrth 4-0215

BUY TODAY... Take 6 Months

Why get your suit today... those shoes next payday...that stack of shirts even later. Get what you want-all at once-with Bond's 6-Months Charge Plan. Pay a set amount each month - automatically renewing your credit in that amount. Slight service charge.

America's Largest Clothier

huge 21-inch black-daylite T.V. with blacker blacks. richer grays, whiter whites, in a cabinet of genuine mahogany veneer with concealed

casters—at a low, low Gringer price—at your own long, long terms-with fine, factory-trained technicians to serve you.

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

GRamercy 5-0600 Open 8:30-7, Thurs. eve. 'til 9

Psychologist Reveals Ways Of Dealing With People to State Insurance Examiners

second of two sessions on applied psychology, at the hands of an ex-pert, Dr. Fabian L. Rouke, on December 10 at 270 Broadway, NYC.
About 150 heard Dr. Rouke discuss
the problems of groups, how to
tackle them, and what to do when confronted by a particularly difficult situation.

At the first session a test paper was passed out to the group, on October 15, to demonstrate one of the methods used in psychological testing. However, several exami-ners showed that the class wanted to know where it stood, as a whole, on the score of group domination. It turned out the extreme scores were plus 29 and minus 40. One questioner asked how this compared with the average record of salesmen, supposedly the more aggressive type of individual, and the answer was, plus 22 and minus 31, with a median of plus 2.8, compared to a slightly negative median for the examiners.

Human Element Stressed One of the students remarked that as they were civil service employees, and had taken their jobs because they preferred the security offered, it was only natural that they would show a slightly negative median, as compared with the go-getters of private industry and commerce.

The examiners face a variety of problems in their work, and often have to deal with vice-presidents, and other high officials, of insurance companies, on subjects as diverse as the sufficiency of investment income and reserves, and consolidation of functions. The psychology part of the course is intended to guide them in getting their requirements fulfilled by the companies with the maximum cooperation.

Dr. Rouke stressed the human element, for instance, that one of the primary points of appeal is to the ego of the person one is addressing. Another is to use diplomacy whereby the points of simi-larity between the examiner's re-quirements, and the ideas of the

Junior examiners and assistant person addressed, are stressed, examiners of the State Insurance and the changes which the examiDepartment were treated to the ner must see introduced take on the appearance of being the other man's own ideas.
Jim Farley's Memory

As an example of stressing the ego, Dr. Rouke said he'd been told that James A. Farley knows 50,000 persons by their first names, Everybody whom one has met only slightly, said Dr. Rouke, feels flattered when one remembers his name, especially after the lapse of a considerable period. He cited a Louisville headwaiter who, to his vast profit in tips, remembered the names of patrons. When a man who's been there only once re-turned after six years, the head waiter not only greeted him by name, but also asked him if he would like to have Southern fried chicken, the same as last time.

The full course, embodying all aspects of the duties and responsibilities of an examiner, takes three years, and is given at three sessions, once a week. Instituted by Superintendent Alfred J. Bohlinger, it is in its first year and already has attracted nationwide attention from insurance dequeries from foreign countries. The idea was originated and pressed by Jack Lavanhar, an examiner in the department, who is chairman of the educational committee of the New York State In mittee of the New York State In-surance Department Examiners

Lavanhar Started Idea

Mr. Lavanhar finally "sold" the idea to Deputy Superintendent of Insurance Adelbert G. Straub, who helped get the approval of the State Civil Service Department, which has a Training Bureau. Mr. Straub acted as chairman of the meeting, as he has charge of the administration of the course.

The next session will be held on Wednesday, December 17, when functions, powers, organization and other Insurance Department topics will be discussed by George H. Kline, Mr. Straub, Walter F. Brooks and Joseph Murphy, all Deputy Superintendents of Insur-

One of the fine services available to State employees is chest X-rays. Spearheaded by the State Health Department, this program — together with the new pilot heart program — is designed to produce a healthier corps of public aides and to locate serious illness quickly. In this photo, Dr. Herman Hilleboe, State Health Commissioner, is having a chest X-ray made. The man in the white coat (center) is Edward Harris, an employee photofluorographer. Looking on is Dr. William Siegel, head of Tuberculosis casefinding operations for the department.

CSEA Membership Drive Recruits Many Workers

ployees Association will enjoy substantial growth in membership strength during its current fiscal year which began October 1. Lists of Membership Committees of the of Membership Committees of the CSEA chapters located in various of its Conference areas and its County Division have been carried in previous issues of the LEADER. The following committees were appointed only recently. The members of these committees are now actively at work building up the membership strength of the Association in their chapters.

Albany D.P.U.I. Chapter. Mar-garet J. Willi, President. Dorothy Honeywell, Chairman; Betty No-cella, Dawn Powell, Jane Fari-nucci, Connie D'Alessandro, Robert Passonno, Leona Hagerty and Lillian King, A.P.W. Building-Benefits Payment Section; Lawrence fits Payment Section; Lawrence Currier, Margaret Sheridan, Helen Larkin, Lillian Leonard, Ada Mink. Catherine Panis, Betty Mozak, Jack Ellis, Eleanor Saulsbury, Paul Orsini and Ann McCoy, A.P.W. Building-Employer Charge Control Section; Mary Teal, Emily Selley, James Calligeris and Dora Miles, A.P.W. Building-Monetary Determination Section; Peter Murphy, Monroe Street Building; Walter Tips, Out of State Resident Office; Emilie

Sammis, Engineers; Richard Surber, Storehouse; Steve Lindley, Wheaton, Prespect Morse; William Darrow, Kane, Armstrong, etc.; Florence Johns George Hughes; Ray Wilson; Mar McGuire.

Sweet, Moss and Burnham Building: Eva Welch, Office in A Building; Elleen Deyo, E and F Building; Alice M. Hammond, G and Street Building; Walter Tips, Out of State Resident Office; Emilie

ALBANY, Dec. 15 — It is apparent that the Civil Service Employees Association will enjoy sub-Louise Ehrhardt, Arcade Building; Irving Marks, Schenectady L. O.; Walter Underwood, Troy L.O.

Walter Underwood, Troy L.O.

Newark State School Chapter.
John H. Tyler, President. Lena
Manley, Chairman; Mary W. Bidwell, Business Office; Anna L. Verdow, Medical Office; Vera Pallister, O.T. Dept.; Marylouise Hinchman, Education Dept.; Catherine
Curtin, Food Service — Girls;
Merton L. Wilson, Food Service—
Boys; Bernice McCaffrey and
Harry Winters, Boys' Hospital;
Elva Rumsey, Girls' Hospital; Albert Martin, Farms; Burnett G.
Porter, Laundry; Elmer C. Hart-Porter, Laundry; Elmer C. Hart-nagle, Carpenter Shop; Edward S. Sammis, Engineers; Richard Sur-

chilord S. Warner, West Dormitory; Ralph O. Crediford, East Dormitory; Ann Grau, Sewing Room; Frederick S. Coomber, Paint Shop; Dorothy Engels, Laboratory; Alexander F. Mechie, Colonies; Lois Johnson, Switchboard; Ralph Hinchman, O.T. Dept.; Angelus E. Burn, Garage.

Champlain Unit, Barge Canal Chapter, T. J. Conners, President, T. Brian Daly, Fort Edward.

Matteawan State Hospital Chapter. Foster Way, President, Joseph Brown; George Dombrowski; Donald O'Neil; Mary Gordon; Katherine Kirby; John Burns; Michael Sholids; James Brown; Helen Masten; Susan Smith; Agnes Gibney; Albert Narr; Patrick Davis; LeRoy Rush; Ralph Carpenter; Frank Masopust; R. Crosby; Mary Bradley.

Steuben Chapter. W. Merle Wheaton, President. Elisabeth Morse; William Groesbeck; E. Dixon Curtis; Blanche Kniffen; Florence Johnson; Wm. Hussey; George Hughes; Charles Kehler; Ray Wilson; Marion Muck; Harold

Genesee Chapter. William Black, President, Thomas J. Moy-nihan, Corfu; Erwin McMaster, Harry B. Hubbard and Ralph M. Phelps, Batavia; William P. Black,

Requirements Mamaroneck Lowered on Writing Job

ALBANY, Dec. 15 - The State Health Department is going to try again to fill a job as Health Publications Editor.

are certain changes in the requirements this year, how-ever, when compared with re-quirements established for the same job when it was advertised three years ago. The requirem

requirement for general experience in professional writing. and the requirement for special experience in public health writing, have each been reduced one

These reductions were made by Civil Service at the specific request of the Health Department.

The examination has been opened to residents of the United States. When last advertised it was restricted to New York State

At that time the examination produced a list of three names. The third man was appointed to the post - in which he had been serving provisionally — but after only a few months of permanent status left the State for private employment.

Now applications will again be received for the exam which is slated for February 14. The posi-tion pays \$6.088 to start, with a top of \$7.421 after five years.

Test Date Changed In Correction Exams

The State Department of Civil Service postponed the date of three Correction Department written exams from Saturday, De-cember 13, 1952, to Saturday, Jan-uary 24, 1953. The exams are promotions to captain, lieutenant and sergeant.

The subjects of examination have been revised in the sergeant test, therefore the application period in this case alone is re-opened until Friday, December 19. and this new announcement alone is now obtainable.

Aides Form

MAMARONECK, Dec. 15 -Sixty-five employees of the Village of Mamaroneck, Westchester Joint Water Works and Mamaroneck Schools, met on Tuesday night, December 9, for the purpose of forming a local unit of the Westchester chapter, Civil Service Employees Association.

J. Allyn Stearns, CSEA 3rd vice-president, principal was speaker at the meeting in the G. I. Civic Center, Mamaroneck. Ivan S. Flood, president of Westchester chapter, presided. Charles R. Culyer, area field representa-tive, explained special benefits available to Association members.

Insurance Plan Proposed

When the local unit is formed, it is expected that the Associa-tion's low cost Group Life Insurance Plan will be made available to members in the Mamaroneck area on a payroll deduction basis. The members present were enthu-slastic about formally organizing a unit as rapidly as possible in order to obtain the advantages of insurance protection under this

Steering Committee Appointed

A Steering Committee consisting of William F. Spelman, Joint Water Works, Anthony Santoro, Village of Mamaroneck, and Joseph Weiton of the School Sys-tem was elected by those present to complete necessary details of organizing the unit and to prepare

for the next meeting which was set for Tuesday, January 6.

It is hoped that at this meeting a slate of unit officers may be elected and a proposed constitution discussed.

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

Special Christmas Sale

GENUINE DIAMOND CROSS OR LOCKET

Beautifully Gift Boxed

ONLY ONE TO A CUSTOMER

NATIONALLY ADVERTISED ELECTRIC BLANKET Full Size

List Price \$41.95

Your Price \$24.95

CASCO PRECISION

POWER TOOL SET List Price Your Price \$8.95 \$14.95 Ideal For The Hobbiest

LIONEL

CONSTRUCTION SETS 40% DISCOUNT

Sunbeam Iron Master

Automatic IRONING BOARD List Price Your Price \$5.95 \$9.95

4 PC. WEAREVER STEAM

POT SET List Price

Your Price \$3.95 \$7.95

ELECTRIC SANDWICH GRILL Your Price List Price \$6.95 \$12.95

PROCTER DELUXE

AUTOMATIC TOASTER List Price Your Price \$10.95 \$18.95

INFRA-RED BROILER List Price Your Price \$14.95 \$8.95

RADIO & TELEVISION TUBES 40% DISCOUNT

AUTOMATIC 3-PC. TABLE LIGHTER SET 79c SPECIAL

STAINLESS STEEL KITCHEN TOOL SET Your Price

List Price \$9.95

\$5.95

I QT. TRIGGER TEA KETTLE Your Price List Price \$2.95 \$4.95

CORY AUTOMATIC VACUUM COFFEE MAKER

List Price \$27.95

Your Price \$18.95

FAN HEATER WITH THERMOSTATIC CONTROL SPECIAL \$14.95

AT LEAST

when you buy the NEW 1953

Swivels! Rolls Room-to-Room!

Silently follows you over bare floors, rugs across door sills on ball-bearing swivel rubber wheels! Cleans in big 32-ft.

Carries Attachments Along! Carries Attachments Along:
No re-traced steps—always at your

Always Ready for Action! No Dust Bag to Empty!

Simply toss out extra-big paper "Speed Sak" a few times a yearl No Whining Roar!

Just a gentle hum! It's the quietest cleaner of all — by far! * Terrific Suction!

Lewyt's motor is over-size, gets more

embedded dirt!

No. 80 Carpet Noxxle!

With its automatic comb-valve and floating brush whisks up lint, threads, even hairs-with less rug wear!

No Unhealthy Leaking Dust! Micro Dust Filter System traps particles even finer than the eyes can see-actually smaller than 1/25,000 of an inchi No wonder it's preferred by hospitals!

Sweeps Bare Floors!
Waxes linoleum; renews drapes; sprays
paint; de-moths!

COMES COMPLETE -- NO EXTRAS TO BUY! You get everything you need to super-clean your rugs . . . brighten upholstery . . . dust furniture . . . suction-sweep linoleum . . . spray paint . . . wax floors . . . even de-moth closets!

DO IT WITH LEWYT! FREE DEMONSTRATIONS NOW!

LIMITED TIME ONLY!

HANKS CRAFT EGG COOKER

List Price \$3.95

Your Price \$1.95

\$1.95

VACUUM COFFEE MAKER List Price Your Price

UNIVERSAL IRON

Your Price List Price \$9.95

\$6.50

STAINLESS STEEL FRYING PAN

List Price \$3.95

Your Price \$1.95

JOHN POWERS MODEL STOCKINGS

15 Denier - 60 Gauge (Sold in Boxes of 3 pair only)

List Price Your Price \$1.79 99c Per Pair

NATIONALLY ADVERTISED LADIES COMPACTS 33-1/3% DISCOUNT

ALARM CLOCK RADIO List Price Your Price \$34.95 \$19.95

AUTOMATIC FEED PENCIL SPECIAL · 29c

NEW HAVEN TRAVEL ALARM List Price \$8.95 \$4.95* *Plus 10% Federal Tax

HOME PERMANENT WAVE DOLL COMPLETE \$5.50

WALKING DOLL \$8.50

JEWELED WRIST WATCH

Anti-Magnetic Sweep Hand SPECIAL \$4.95* *Plus 10% Federal Tax

NEW SILVER DEPARTMENT Gifts from \$2.75 up Silver for that Special Gift at a Budget Price

BIKE WITH TRAINER WHEELS SPECIAL \$19.95

SERVICE MART

Where You Buy The Best For Less

64 LAFAYETTE STREET, NEW YORK CITY

The Civil Service Employees Shopping Center

CORNER FRANKLIN STREET

DAILY: 9 A.M. to 6 P.M. - THURSDAY: 9 A.M. to 8 P.M. - SATURDAY: 9 A.M. to 5 P.M.

AUTHORIZED RCA DEALERS — SEE US FOR REFRIGERATORS, RANGES, WASHING MACHINES, SILVER, TYPEWRITERS, WATCHES, PHOTOGRAPHIC EQUIPMENT, CAMERAS, PROJECTORS, ENLARGERS, FILM — GET OUR PRICES BEFORE YOU BUY —

State bowling champ Graz Castellano (front row, center) at the bowling exhibition at Central Islip State Hospital, November 13. Pictured at the hospital's bowling lanes are: kneeling, left to right, J. Marcellus, Mr. Castellano, F. Lindquist; standing, same order, L. Martinson, G. Harold, P. Tuma, J. Connolly and P. Pearson.

Clerks, Typists, Stenos, Others Needed For Civilian Jobs in Alaska

tive personnel.

There are immediate openings for a budget officer, organization & methods examiner, shorthand reporter, property and supply clerk, fiscal accounting and auditing clerk, stenographers and typists. The salaries for these positions range from \$2.950 to \$5.940 a year, to which will be added a 25 percent differential when the employee arrives in Alaska, Free N. Y. ployee arrives in Alaska. Free N. Y.

The continued need of the De-| transportation is provided, conpartment of the Army for civilians to staff its facilities in Alaska is two-year period of employment. It is estimated that housing and employment opportunities for specialized clerical and administrative personnel. meals will cost the employee \$133 a month. It is not expected that any of the persons selected for these positions will leave until after the Christmas holidays.

Commission Warns Mayor's Office on Service Rating Delay

The Mayor's office, too, got a jacking-up from the NYC Civil

Service Commission.

Five City departments and agencies were listed on the Commission's meeting calendar last week as delinquent in sending in service ratings. These, the Com-mission noted, are necessary, so that credits may be given in pro-motion exams. Promotion lists are about to come out, and if these five don't hurry up, they may en-danger the prospects of any of their employees in the competition.

Others Reminded

The four others: Budget Bureau, Municipal Broadcasting Sys-tem, Board of Standards and Appeals, and Hospitals Department.

PHOTO by Con Edison

Twice As Easy. The Howell twins, Joan and Nancy, show how simple it is to make their bed with an electric blanket. That's because just the one electric blanket takes the place of several heavy winter covers. And here's a tip from Con Edison - an electric blanket makes a wonderful Christmas gift. It's a present that will warm the heart of anyone on your list.

Cut-Rate Buying Plan Offers Fine Perfume as Free Premium with Orders

With the last minute rush of Christmas buying on, The Employees Cut Rate Buying Plan added several new members to its staff to make certain that all orders received before December 19 would be shipped or mailed on that day, so they will be received by Christmas.

Two attractive bottles in a cyling drical cellophane container, which only a year ago was widely sold as one of the "top name" brands.

Practical Items

Practical items continue to be the most popular among Christmas shoppers although toys are running

The plan will continue its offer of a set of Saint and Sinner Perfume, valued at \$9, as a free premium with each order of \$10 or

We've made a good buy," the manager of the plan announced, "and we want to pass it along to our customers."

The perfume package consists of

For Homes, Houses, Properties. Read Page 11

shoppers although toys are running a close second.

The Buying Plan was formed several months ago, and is a means of helping cut the cost of living for civil service employees. A special buying arrangement has been instigated by the manager of the plan which features an extremely low overhead to break down the mark-up between the actual manufacturer's cost and the retail price.

The catalog of special Christmas items was published in the Civil-Service Leader in the December 2

DELEHANTY Students Have Achieved An Unequalled Record of Success... In Our Nearly 40 Years of TRAINING SPECIALIZATION

COURSES APPROVED FOR KOREAN VETERANS

Visit A Class Session Of Any Course As Our Guest

Applications Re-Openedi Must Be Filed by Wed., Dec. 17th SANITATION MAN

Salary \$3,930 - \$4,095 a Year s up to 40, Veterans Older—Min. Hgt. 5'4"—Glasses Permitted FINAL RESULTS DEPEND ENTIRELY ON MARKS

OBTAINED IN THE DIFFICULT PHYSICAL TEST!

Only 6,412 or 34% of those who competed in the last examination for Sanitation Man passed. Most of the 9,732 who did not pass falled in the Written Test although it was only a qualifying one.

The majority those who apply for this examination have been away from school for years, have had no experience in this type of examination and consequently require some specialized preparation.

FREE classes for written exam if enrolled for Physical Course.

DAY and EVE. CLASSES in MANHATTAN and JAMAICA

Applications New Open - Must Be Filed Not Later Than Dec. 22 (Written Exam to Be Held March 14)

PATROLMAN - N. Y. CITY POLICE DEPT.

SALARY

INCREASES \$4,785

Specialized Training for Both Written and Physical Exams. at the School That Has Trained Over 90% of N. Y. City's Police Officers DAY & EVE. CLASSES in MANHATTAN and JAMAICA

Applications Now Open — Close Jan. 9th COURT ATTENDANT

SUPREME COURT — 1st, 2nd and 10th Judicial Districts
GENERAL SESSIONS & COUNTY COURTS within New York CHy
Residents of N. Y. City and Nassau and Suffolk Counties eligible
Entrance Salary up to \$5,065 a Year

Official Written Examination Has Been Scheduled for Feb. 14th Preparatory Classes Feature a Complete Review of All Exam Topics Be Our Guest on MON. or THURS. at 5:45 or 7:45 P.M.

COLLEGE OFFICE ASSISTANT

Our Course Fully Prepares for Official Examination CLASS MEETS TUESDAYS AND FRIDAYS AT 6:15 P.M.

Prepare for Open Competitive and Promotional Exams for

JR. ACCOUNTANT — N. Y. C. Depts. This examination is tentatively scheduled for March 21st CLASS MEETS TUESDAY AT 6:15 P.M.

PHYSICAL CLASSES FOR FIREMAN A HIGH PHYSICAL RATING WILL RAISE YOUR FINAL AVERAGE Train Under Expert Instructors in Our Gym, the Largest and Boot Equipped Civil Service Gym in the U. S.
DAY & EVE. CLASSES—MODERATE FEE—INSTALMENTS

Classes Also Meeting Now in Manhattan for: SOCIAL INVESTIGATOR — \$3,260 a Year to Start CLERK - Grade 2 — Salary Range \$2,110 to \$2,720

Day & Eve. Classes la STENOGRAPHY

TYPEWRITING SECRETARIAL DUTIES

Attractive Positions Plentiful
Attend in Manhattan or Jamaica App'vd. by State Insurance Dept.

ENROLL NOW: Still Time to Qualify for Next N. Y. State INSURANCE BROKER'S LICENSE EXAM.

Practical Training for Better Paying Positions as

TY TECHNICIANS - DRAFTSMEN - AUTO MECHANICS

"Nearly 40 Years of Service in Advancing the Careers of More Than 450,000 Students"

Executive Offices

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

GRamerey 3-6900

Jamaica Divisions 90-14 Sutphin Blvd

Trestitues

JAmaica 6-8200

OFFICE HOURS: Mon. to Pet.: 9 a.m. to 9:80 p.m. Sat. to 1 p. m.

Civil Service

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations Published every Tuesday by

LEADER ENTERPRISES. 97 Duane Street, New York 7, N. Y. **BEekman 3-6010**

Jerry Finkelstein. Publisher

Maxwell Lehman. Editor and Co-Publisher

Executive Editor Morton Yarmon. General Manager H. J. Bernard, Executive Editor N. H. Mager, Business Manager

10c Per Copy. Subscription Price \$3.00 Per Annum.

TUESDAY, DECEMBER 16, 1952

Public Aides Without Pensions

The ordinary citizen is certain that all public employees participate in the advantages of a retirement system. Like so many impressions about civil service, this is mythi-

Here are the facts about local communities in New York State.

Out of 932 towns, 332 participate in the State Retirement System.

Out of 550 villages, 332 take part.

Out of 800 Boards of Education, the employees of

In addition, 269 commissions, fire districts, sewer districts and other small units of government are members.

That means there's a long way to go before all public employees enjoy the protection accorded by the State Retirement System. It means too that thousands of persons on public payrolls are denied the benefits either of a public retirement system or social security.

It occasionally happens that when representatives of public employees bring the matter up before local supervisory boards or other officials, that various arguments are brought up to continue denying the privileges of a proper pension. Perhaps the best answer to these arguments is: they are archaic. In 1900 they may have had some point, in 1952 they cannot be sustained at all. The plea of poverty, which small communities sometimes make, is not a meritorious one at all. Retirement payments must be considered a basic, not a luxury, cost of government. This cost can no more be avoided than can the payment of salary for work done or the portion which a private employer must pay into the social security system for all his employees.

NYC Residence Law Should Be Liberalized

he bill introduced into the NYC Council by Councilman Jack Kranis (D., Brooklyn), to permit City employees to live in a county adjacent to NYC, should be enacted as a simple stroke of justice and a recognition of changed conditions. Veterans are permitted by law to live outside the City limits.

When the Lyons Residence Law was enacted originally, depression conditions existed, places to live were as readily obtainable in NYC as elsewhere, and it was reasonable to require that all NYC employees shall be NYC residents. That law provided then, as it does now, that candidates for NYC exams shall be NYC residents for the three years immediately preceding appointment. The Kranis bill would not alter that aspect of the law at all, but simply make it possible for non-veterans in City employ to be put on a par with veterans, because of the identical conditions that both groups must face.

City employee organizations should get behind the bill. Mr. Kranis has made an excellent start in introducing th, but can't be expected to tackle single-handed the job of getting it enacted.

omment

EDITH FRUCHTHENDLER ON CONFERENCE MAIL

Editor, The LEADER: I'm on vacation and headed for

Conkling, Chairman, at Willow-brook State School, Staten Island. Notices for the January 24 meeting will be sent out in due time (I plan to be back for that meet-

Patronage Jobs Available to Ike

patronage jobs which Eisenhower can fill. The first part of the list-ing appeared in The LEADER, issue of December 2.

DEPARTMENT OF AGRICUL-TURE General

(1) Agents employed in field positions the work of which is financed jointly by the Depart-ment and cooperating persons, organizations, or governmental agencies outside the Federal ser-

(2) Any local veterinarian em-ployed on a fee basis or a part-

(3) Technical or professional consultants or advisers at salaries equivalent to entrance rate of grade P-5 or higher employed for not to exceed 180 working days

a year.

(4) Temporary seasonal field assistants in grades SP-1 through SP-5 for not to exceed 120 work-

ing days a year.
(5) Temporary, intermittent, or seasonal clerical, crafts, protec-tive, and custodial positions in the field service of the Department of Agriculture at places other than civil service regional headquar-ters, paying not to exceed en-trance rate of CAF-4 or its equi-valent, or CPC-6 or its equivalent, whichever is applicable, for not to exceed 180 working days a year, whenever in the opinion of the Commission appointment through competitive examination is impracticable.

(6) Temporary or seasonal caretakers at temporarily closed camps or improved areas. Such appointments shall not extend beyond a period of six months without prior approval of the Commission's regional director.

(7) Deleted.(8) Owner-operators of equipwho are residents in the ment area of employment for periods not to exceed 180 actual working days in any one calendar year.

(9) Not to exceed 25 professional, scientific, or technical positions in grade P-2 or higher to be filled on an exchange basis by qualified employees on the rolls of State governments, colleges, or

universities, for a limited period not to exceed one year. (10) Local Agents, except vet-erinarians, employed temporarily outside of Washington, in demonstrating in their respective localities the necessity of eradicating contagious or infectious animal

(11) Positions the duties of which require a speaking knowledge of one of the Indian lan-

(12) Temporary, intermittent field enumerators and supervisors at salaries not exceeding entrance rate of CAF-5 or its equivalent, for not to exceed 180 working days

Office of the Secretary
(1) Two chauffeurs for the
Secretary of Agriculture.

(2) Two private secretaries or confidential assistants to the Secretary of Agriculture, one to the Under Secretary of Agriculture, and one to each Assistant Secretary of Agriculture.
(3) Four assistants to the Sec-

(4) Administrator of Land and Water Resources Programs Office of the Solicitor

(1) The Solicitor.

Farm Credit Administration (1) One private secretary or confidential assistant each to the ministration, the Land Bank Com-missioner, the Intermediate Credit Commissioner, the Production Credit Commissioner, and the Cooperative Bank Commissioner.

(2) Positions in the Federal Intermediate Credit Banks, the Production Credit Corporations, the Federal Land Banks, the Banks for Cooperatives, and positions filled by joint officers and employees for these institutions

(3) Joint stock land bank re-ceivers and positions in receiver-ships, and national farm loan ships, and national farm loan association receivers and conservators.

Commodity Credit Corporation
(1) The President, two Vice
Presidents, and one assistant to the President. Rural Electrification Administra-

One Deputy Administrator and one Assistant Administrator.

Below is continued the listing of primarily for fire prevention or | with the prior approval of

suppression activitie

(2) Temporary, intermittent or seasonal positions when filled by the appointment of persons who are certified as maintaining a permanent and exclusive residence within, or contiguous to, a na-tional forest and as being dependent for livelihood primarily upon employment available within the national forest, subject to ap-proval by the Commission. Production and Marketing

Administration
(1) Not to exceed ten positions
Administrator's Field Representatives at salaries equivalent to entrance rate of CAF-14 or higher.

Members of State Com-

er fieldwomen to interpret and

mittees (3) Farmer fieldmen and farm-

explain and supervise farm programs. (4) Temporary, intermittent, and seasonal employees to check allotments, whose aggregate em-

ployment shall not exceed working days a year.

(5) The Administrator.

Deputy Administrators,
Assistant Administrators, as assist-

Assistant Administrators, assist-ants to the Administrator, at salaries equivalent to entrance rate of CAF-13 or higher, for the dur-ation of the war; two private secretaries to the Administrator, and one chauffeur for the Administrator.

(6) Ten experts at salaries equivalent to entrance rate of CAF-13 or higher, for the duration of the (7) Milk Market Administra-

Federal Crop Insurance Corporation

(1) Farmer fieldmen. (3) The Manager, the Assistant Manager, and two Members of the Board of Directors experienced in the insurance business who are not otherwise employed by the

Farmers Home Administration
(1) Deputy Administrator.

(2) State committeemen to consider, recommend, and advise with respect to the Farmers' Home Administration program.

(3) County committeemen to consider, recommend, and advise with respect to the Farmers' Home Administration program.

(4) Temporary, intermittent and seasonal collectors at grades not higher than CAF-5 for not to ex-ceed 180 working days a year.

Employees appointed for not to exceed one year to engage exclusively in the making and servicing of loans required as a result of floods, freezes, storms or other natural calamities: Provided. That an appointment may,

Commission, be additional period of not to exceed

one year.
Office of Foreign Agricultural
Relations

(1) The Director.

DEPARTMENT OF COMMERCE

General

(1) One private secretary or confidential assistant to the head of each bureau in the Department of Commerce who is appointed by the President.
(2) Caretakers and helpers at

magnetic and seismological o servatories of United States. outside continental

(3) Caretakers and light attendants employed on emergency land-ing fields and other air navigation

facilities. (4) Agents to take and transmit meteorological observations in connection with airways whose ties require only part of their time, and whose compensation does not exceed \$135 a month. (5) Employments of individuals.

firms, or corporations for not to exceed one year for special statisti-cal studies and statistical compilations, the compensation for which is derived from funds deposited with the United States under the act of May 27, 1935 (49 Stat. 292): Provided, That such employments may, with the approval of the Commission, be extended for not to exceed an additional for not to exceed an additional

(6) Agents employed in field positions the work of which is finan-ced jointly by the Department of Commerce and cooperating persons, organizations, or Governmental agencies outside the Federal

Office of the Secretary
Two private secretaries or

confidential assistants to the Sec-retary of Commerce, one to the Under Secretary of Commerce, one to the Solicitor of the Department of Commerce, and one to each Assistant Secretary of Commerce.

(2) One chauffeur for the Secre-tary of Commerce. (3) Six assistants to the Secre-

tary.
Coast and Geodetic Survey
(1) All civilian positions on
vessels operated by the Coast and
Geodetic Survey. (2) Temporary positions requir-

ed in connection with the survey-ing operations of the field service of the Coast and Geodetic Survey as may be authorized by the Com-mission after consultation with the Department of Commerce, Appointments to such positions shall not exceed eight months in any one calendar year.

Civil Aeronautics Administration
(1) One private secretary or
(Continued on page 8)

CIVIL SERVICE

INCLUSION of Arthur Flemming, president of Ohio Wesleyan University, as a member of the committee on government reorganization appointed by President-elect Eisenhower, assures inclusion of the U.S. Civil Service Commission in the study. Mr. Flemming is a former U. S. Civil Service Commissioner and during his administration advocated decentralization policies. The Hoover Commission came up with a similar recommendation. Departments and agencies, through local civil service boards, have been holding their own exams But Mr. Flemming is expected to go much farther this time, and seek decentralization of pay jurisdiction, particularly wage board control over many more employees' pay, and a simplification of the job classification.

FEDERAL government employees were included in the plea by Democrats that the Eisenhower Administration be given every opportunity to show how much it has on the ball. Democrat Robert Ramspeck, chairman of the U.S. Civil Service Commission, told Federal employees they'd endanger their own job security and damage the employees they'd endanger their own job security and damage the merit system if they didn't go along smoothly with the policies of the new Administration. What he meant was that many Federal employees were used to the New Deal and Fair Deal ways, and might find more conservative methods difficult. The warning was that they'd better not do any bucking. President Truman himself has said that the new Administration shouldn't be obstructed politically by Democrats, but the political policy is intended to give ground for saying later that Fisenbower was given every opportunity. later that Eisenhower was given every opportunity.

WATCH FOR a battle over upper age limits on Federal jobs. While some agencies are urging that "over-40's" be given every break in private industry employment, other agencies are finding ways of denying jobs to older persons who have passed exams and meet civil service qualifications. Civil Service Commission won't say much about this; it's "studying" the situation. So-called upper age limits of 62 provided on a various dentitions don't mean of things of the situation.

T'm on vacation and headed for the wide open spaces of Arizona. The wide open spaces of the Conference of th FRANK LEUCI, property clerk, NYC Police Headquarters, and Mrs. Marie LaGuardia, widow of the former NYC Mayor, are being considered by Mayor Vincent R. Impellitteri for appointment as Civil The Civil Service Leader has made a special arrangement with a manufacturer to bring you this sensational offer -

Never a Value Like It!

Last Chance To Get It For Christmas Giving

This \$9.98 Doll is Yours for \$3.98 (plus two coupons) because the Civil Service Leader wants to make new friends.

66 JANIE 99

a perfect playmate for your favorite little girl

A 24 inch doll

with arms and legs perfectly molded of flesh-like latex rubber and break-resistant body.

With magic Saran hair you can comb, shampoo and set (curlers come without extra charge)

You can comb and set

Advertised in New York City newspapers as a \$9.98 Value. and would be cheap at that price.

Two "Janie" coupons
from the Civil Service
Leader or your wrappes
label, if you are a subscriber.

She cries "Mommy" when you lift her up.

An adorable little girl doll as big as a real baby, tall enough to eat off your chair. She closes her eyes when she sleeps and cries mommy when you spank her. You will want to cuddle this little blue-eyed blonds yourself, with her rosy cheeks, bow mouth and real eyelashes. Her lifelike arms and legs are moveable, so she can sit.

She's all decked out, too, in Sunday finery, with an attractive lace trimmed plaid dress and bonnet, panties to match, and pretty socks and shoes.

HOW TO GET YOUR "JANIE" DOLL: Just all the "Janie" Doll coupon which appears with this advertisement, and which will appear on Page 2 of future issues of the Civil Service Leader, as long as dolls are available, if you are a subscriber, you may substitute the label on your wrapper for the coupons. Send the coupons (or your label) together with \$4.25 (\$3.90 plus 27c for mailing and handling charges) to the Civil Service Leaden, 97 Duane street, New York 7, N. Y.

Of course, full refund—If you wish you may return "Janie" If you're not ontirely thrilled when you receive her.

\$1 Reservation Plan

If you prefer we will reserve a "Janie" Doll for you for Christmas giving. Just send \$1 with your name and address and say: Save "Janie" for me.

Doll Coupon DECEMBER 16, 1952

"Janie" a 24-inch Beauty

You may see "Janie" at the LEADER office. Carry her off and save the postage charge.

Box 600 Civil Service Leader 97 Duane Street New York 7, N. Y.

the side was not be the applicant of the applicant of the creater regimes which included and the applicant of the commission of the commis

Please send me — "Janie" dolls. I enclose \$4.25 (\$3.98 plus 27c for mailing and handling) and two "Janie" doll coupons from the Civil Service Leader, for each doll. (Subscribers may substitute their wrapper label for two coupons.) If sent to New York City add 12c for sales tax.

Name	
Address	
City	

(Continued from page 6) confidential assistant to the Administrator of the Civil Aeronautics Administration.

Bureau of the Census

 Supervisors, assistant super-visors, and supervisor's clerks and enumerators in the field service for temporary, part-time, or in-termittent employment for not to exceed one year: Provided, That such appointments may be ex-tended for additional periods of not to exceed one year each. Af-ter December 31, 1952, this sub-paragraph shall not be authority for employment in full-time, continuous positions for longer than one year.

(2) Special agents employed in

collecting cotton statistics.

Inland Waterways Corporation
(1) The President, Vice Presidents, and Secretary-Treasurer.
(2) All other employees except employees of general offices at St.

Louis Missouri: New Orleans

employees of general offices at St.
Louis, Missouri; New Orleans,
Louisiana; Chicago, Illinois; Birmingham, Alabama; New York,
New York; Washington, D. C.; and
Division Managers, District Managers, District Superintendents,
Superintendents of Maintenance
and their staffs. and their staffs.

(3) All members of the Advisory Board. Bureau of Standards

(1) Scientific or professional eonsultants or advisors at sala-ries equivalent to the entrance rate of P-5 or higher employed for not to exceed 180 days a year. Appointments under this subpara-graph shall be subject to the prior approval of the Commission. Bureau of Public Roads

(1) The Commissioner of Pub-Mc Roads.

(2) One private secretary or confidential assistant to the Commissioner

DEPARTMENT OF LABOR General

(1) Commissioners of conciliation, in labor disputes whenever in the judgment of the Secretary of Labor the interests of industrial peace so require.

(2) One private secretary or confidential assistant to the head of each bureau in the Department of Labor who is appointed by the

Office of the Secretary Two private secretaries or confidential assistants to the Sec-retary of Labor, one to the Under Secretary of Labor, and one to

each Assistant Secretary of Labor.
(2) Three special assistants to

the Secretary.

(3) One chauffeur for the Sec-retary of Labor. (4) Administrative Officer, CAF-15 (Special Assistant to the Under Secretary of Labor). United States Employment Service

Chief, Minorities Group Bection.

Division of Labor Standards (1) Director. Office of International Labor

(1) Four Administrative Offi-

(2) Two labor economists (liaion officers).

EXECUTIVE OFFICE OF THE PRESIDENT

Bureau of the Budget
(1) One private secretary or confidential assistant each to the Director and Assistant Director.
Council of Economic Advisors

(1) One private secretary or confidential assistant to the Chairman of the Council. President's Committee on Religi-

ous and Moral Welfare and Character Guidance in the Armed Forces.

(1) Four positions of confidential principal assistant and two positions of confidential associate to the Committee.

NATIONAL SECURITY RE-SOURCES BOARD

(a) Six positions of special advisers and research assistants to the Chairman.

(b) Not to exceed 150 positions (this authority applies to all types of positions, whether of a confidential or policy-determining character or otherwise).

NATIONAL SECURITY COUNCIL (a) Not to exceed 25 positions.(b) All positions in the Central

Intelligence Agency.
INTERSTATE COMMERCE COMMISSION

(a) One private secretary or confidential assistant to each com-

GENERAL ACCOUNTING OFFICE

(a) One private secretary or confidential assistant to the Comptroller General.

(b) Two assistants to the Comp-coller General. BOARD OF GOVERNORS, FED-ERAL RESERVE SYSTEM

UNITED STATES

(a) One private secretary and we technical assistants for each Judge of the Court.

(b) One administrative assistant to the Presiding Judge.
RECONSTRUCTION FINANCE CORPORATION
(1) A Chief Accountant of the

Information Divisions of the Cor-

(3) Executive Directors of the following Offices of the Corporation: Defense Plants, Metals Re-serve, Defense Supplies and Rub-ber Reserve.

(4) All Directors, Trustees and Officers of the subsidiaries or affiliated corporations.

(5) Not to exceed 32 positions (2) Chiefs of the Agency and as Loan Agency Manager and not private secretary and one con-

ant Loan Agency Manager.

(6) Inventory custodians, watchmen, caretakers, and laborers enand preservagaged in the care tion of property held by the Cor-poration and its subsidiaries.

Office of the Board of Directors (1) Two private secretaries or confidential assistants to the Chairman, Board of Directors; one fidential assistant to each of the members of the Board of Directors except the chairman; and one assistant to each member of the Board of Directors.

(2) Two assistants to the Board of Directors; twelve special assist-ants to the Board of Directors; six special representatives (field).

(3) Six administrative assist-(Continued on page 10)

NOW SONS

To Pay

No Down **Payment**

COLOGNE Saint or Sinner 2 Oz. Size ____ 88¢ LA. TWINS Two-2 Oz. Flasks Saint or Sinner . COLOGNE 1.44 Saint or Sinner 4 Oz. Size. 2 for 2.65 WORLD FAMOUS The Perfect GIFT for every Saint & Sinner Woman! Codria

OF HOLLYWOOD

A GREAT NAME IN PERFUME

> Now offered at sensationally reduced prices. Saint and Sinner Colognes are known and demanded the world over

rizing fragrance,
Produced at a
fraction of former
eost, yours just in
time for Christmas gift giving.

Jamous All First Quality

Exquisite Savings! Beautiful, Fa-mous Make Full-Fashioned NYLONS In 3 smart fashion shades—Beige, Taupe and Tan. Long wearing 51 Gauge, 15 Denier quality.

Beautiful Gift Boxed.

for

Min. Order 3 Prs

LIST \$3.30

100% Wool, Leather Soled

SLIPPER SOX

HANDY ORDER FORM

ORDERS MUST TOTAL \$2.00 up - NO C.O.D.'S

*Note! Please Remit

INSURED MAILING & HANDLING CHARGES

Orders Totaling: Add: Orders Totalings

\$2.51 to 5.00... \$5.01 to 7.50... \$7.51 to 10.00

\$10.01 to 15.00......75¢ \$2.00 to 2.50. \$15.01 to 20.00.....1.00 \$2.51 to 5.00. \$20.01 to 30.00.....1.25 \$5.01 to 7.50.

1/4239.00

M \$55.00

82.44

ALL WOOLEN

in 4 Smart Colors!

Value \$8.95

CABLE-KNIT Sweater!

100% Virgin Nylon. V-Neck, fancy Cable knit. Rib-knit waist & cuffs. Blue or Tan shade. Medium & Large only.

99 Value \$9.95

Employees Cut Rate Buying Plan, Ltd. . Box #901, Church St. Sta., New York S.

Remit by Money Order or Check Taxes: M.Y.C.

Quantity

NOTICE: These prices are subject to change after Dec 2 2nd

Add 10% F. Tax on watch

O Federal Tax on required articles os Tax on How York City deliveries --)

TOTAL ENCLOSED

with Stainless Steel Blades

LIST

IMPORTED BRITISH Sewing Machine Works by hand & can actually sew

just like a real machine. Sturdy metal construction. Educational and useful toy that teaches fundamentals of sewto children.

Save Up to 40% On NAME BRAND MERCHANDISE

GENERAL ELECTRIC · RIVAL . SCHICK

1847 ROGERS COMMUNITY

WM. ROGERS ROGERS STERLING . GENERAL MILLS UNIVERSAL

ECKO · FLINT OSTER DORMEYERS

· CAMFIELD

· 最大的好价表就随着我们让企业的一个可能被推在各种的现在来就被在各种的现在来的的现在表现的现在分词的现在分词的 在我们的现在分词的 在我们的现在分词的现在分词

. REMINGTON . DOMINION

. DETECTO SCALES INGRAHAM CLOCKS · G.E. CLOCKS

. SESSIONS CLOCKS . A.S.R. LIGHTER • EVANS

Address Your Orders to: BOX : 901 CHURCH ST. STA., NEW YORK B, M. Y.

OF PATRONAGE

(Continued from page 8) and two junior administraassistants.

(4) Two chauffeurs for the hairman and other members of Board of Directors.

Office of the Secretary

(1) A Secretary of the Corpora-

sion; one private secretary or con-fidential assistant to the Secre-tary; four assistant secretaries and one assistant to the Secre-

Office of the Treasurer (1) A Treasurer of the Corporation; a private secretary or con-adential assistant to the Treasrer and two assistant treasurers.
Office of the Controller

(1) A Controller of the Corporation; one private secretary or confidential assistant to the Con-troller; one Assistant Controller; the Chief of the Research and Economics Division; the Chief of the Audit Division.

Office of the General Counsel (1) A General Counsel of the Corporation; a private secretary or confidential assistant to the General Counsel; two special counsel and six assistants general

Price Adjustment Board
(1) The Chief Administrative VETERANS' ADMINISTRATION General

(1) Positions in Veterans' Ad-ministration facilities when filled by the appointment of members of such facilities receiving domici-

HIGH SCHOOL DIPLOMA EQUIVALENCY

Fully Recognized by Federal, State & City Civil Service Commissions, Most Private Employers, Colleges & Techmical Schools.

Mas the lack of a High School Dipto stood in your way for a promotion appointment?

Tosts are held by the State Education Dept. at regular intervals. Now is the time to act Get that H.S. Diploma now Manhattan Coaching Course is practical. proven and builds needed confidence.

A 15 WEEK COURSE CLASSES MEET WEEKLY TUITION \$47.50 - ALSO -

REGULAR DAY & EVENING CLASSES IN TYPING, STENOGRAPHY, STENO-TYPE REPORTING, COMPTOMETRY ACCOUNTING, BOOKKEEPING AND BUSINESS ADMINISTRATION. BRUSH-UP COURSES. BUDGET PAYMENTS AVAILABLE IN ALL COURSES.

MANHATTAN BUSINESS INSTITUTE

SCHOOL DIRECTORY

Academie and Commercial-College Preparatory

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

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

Susiness Schools

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

MEFFLE'S SECUNDE SECRETARIAL SCHOOL, 7 Lafayette Ave. cor. Flatbush Brooklyr 17 NEvins 8-2941 Day and evening. Veterans Eligible.

MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Veterans Accepted. Civil Service preparation. East 177th St. and Boston Road (EKO Chester Theatre Bidg.) Bronx. KI 2-5600. **ELECTROLYSIS** REER INSTITUTE OF ELECTROLYSIS — Profitable full or part-time career in permanent hair removal for mee and women. Free Book "O". 16 E. 41st St., N. Y. C. MU 3-4498.

FOR IBM TAB, SORTING, WIRING, KET PUNCHING, VERIFYING, ETC. Go to the Combination Business School, 139 W. 125th 84, UN 4-3170. LANGUAGE SCHOOLS

RESTOPHE SCHOOL OF LANGUAGES, (Uptown School). Learn Languages, One versational French, Spanish, German, Italian, etc. Native Teacher Apper for Vets, Approved by State Department of Education. Daily 9 A. M. to 1 P. M. 200 West 135th St. NYC. W A 6-2780.

BROOKLYN YMCA TRADE SCHOOL-1119 Bedford Ava. (Gates) Bktyn. MA 2-1100 Music

NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Private or classifications. 114 East S5tb Street. REgent 7-5751. M. Y. 28, M. Y. Catalogue

Refrigeration - Ou Burner

Motion Picture Operating

liary care if, in the opinion of the Confidential assistant to the

ed by such members.
(2) Positions at Veterans' Ad-(2) Positions at Veterans' Administration hospitals when filled by paraplegic patients during treatment or convalescence.

Office of the Administrator

(1) Five special assistants to the Administrator.

(2) One private secretary or confidential assistant to the Administrator.

ministrator. Department of Medicine and

(1) One private secretary or confidential assistant to the Chief Medical Director.

Office of the Administrator

(1) Two private secretaries or
confidential assistants to the Administrator.

(2) Assistant Administrator.(3) Three assistants to the Administrator. National Office of Vital Statistics

(1) Supervisors, assistant supervisors, and supervisors' clerks and enumerators in the field service for temporary, part-time or intermittent employment for not to exceed one year. Children's Bureau

(1) Five positions which are part of a joint project undertaken with an agency of a State or subdivision thereof or with a private organization provided that the agreement basic to the joint project specifies that the agency or organization is to participate in the establishment of recruitment the establishment of recruitment standards and compensation rates for such positions and provided that at least one-half of the ag-gregate cost of such project (in-cluding salaries and the furnish-ing of quarters, materials, equip-ment, and other facilities and ser-vices) will be borne by such agency or organization. or organization.

Food and Drug Administration
(1) Professional, technical or
scientific specialists when employed intermittently for short
periods, not to exceed a total of 60
days in any one year, as members of the Standards Committee for duty in connection with the formulation of definitions and standards of identity and quality of food products, or as consultants upon problems in their specialised fields having to do with the en-forcement of the Food, Drug, and Cosmetic Act. St. Elizabeths Hospital

(1) Visiting physicians and organist.

Freedmen's Hospital
(1) Pupil nurses, internes, and
externes (medical and dental),
student dietitians, resident physi-

(1) Special escorts to accom pany patients of the Public Health Service in accordance with existing laws and regulations. Employment under this subparagraph shall be only for the period of time necessary for the escort to deliver the patient to his destina-

tion and to return.

(2) Positions at Government sanatoria when filled by patients during treatment or convales-

(3) All positions in leprosy, yellow fever, and psittacosis investi-gation stations.

(4) Trainees in cancer research. (5) Positions concerned with problems in preventive medicine financed or participated in by the Federal Security Agency and a cooperating State, county, municipated in the security for the pality, incorporated organization, or an individual, in which at least one-half of the expense is contributed by the cooperating agency either in salaries, quarters, ma-terials, equipment, or other neces-sayar elements in the carrying on

of the work.
(6) Professional, technical, scientific specialists when employ-ed on a fee basis or part-time basis as consultants in connection with problems in preventive medicine, subject to the prior approval of the Commission.

(7) Internes and externes (medical and dental) and student

(8) Subprofessional and crafts, protective and custodial positions in the field service of the Com-municable Disease Activities when filled on a temporary or seasonal basis for not to exceed 150 work-ing days in any one calendar year.

(12) One chief of the following sections in the National Heart In-stitute: Kidney and Electrolyte Metabolism, Metabolism, Chemistry of Natural Products, Cellular Physiology, Physiology and Phar-macology of the Autonomic Ner-yous System, and Cardiovascular Hemodynamics.

UNITED STATES MARKTIME COMMISSION

(a) All positions on Government-owned ships operated by to U. S. Maritime Commission.

(b) Twelve positions of eith Chief of Bureau or Chief of Division, but not including the position of Director of Personnel.

(c) One assistant to each men (Continued on page 12)

PATROLMAN MENTAL — PHYSICAL

MENTAL PREPARATION gives by four of the most experienced to sectors in the field — E. B. SCHWARTZ, H. E. O'NEFLL, E. J. MANNING. J. GERMAIN. Ask any police efficer, of any rank, of the ability

PHYSICAL PREPARATION in the best equipped gymnasium in the property of the pro FEE is very moderate; payable in easy instalments.

> CLERK - GRADE 2 (N. Y. C. Agencies) COLLEGE OFFICE ASST. Thursday class at 6:15 P. M.

CLERK PROMOTION - GRADE 5 Monday or Thursday class at 6:00 P. M.

COURT ATTENDANT (State and County). Friday class at 6:15 P.M.

STENOGRAPHER PROM. — GRADE 3 AND 4 Class Forming — Written Test

ATTEND A CLASS SESSION AS OUR GUEST

SCHWARTZ SCHOOL

899 BROADWAY (at 19th St.)

ALgonquia 4-1236

cians and pharmaceutical internes. Office of Special Services W. 42 St., Cor. B'dway BR 9-4181 (1) One private secretary or

Because a Woman

Recognizes

value ... I Bank at "The Dime"

LATEST DIVIDEND FROM BAY OF BEPOSIT COMPOUNDED GUARTERLY

There's value in a "Dime" Savings Account where every weekly deposit, no matter how small the amount, is a part-payment on the things that are going to count - a home of your own, an education for the children, a trip abroad, security. Make "The Dime" a habit. Open your account today. \$5 is all you need.

DOWNTOWN Fulton Street and DeKalb Ava. BENSONHURST 86th Street and 19th Avenue FLATBUSH Ave. J. and Coney Island Avenue CONEY ISLAND Mermaid Ave. and W. 17th St.

Member Pederal Deposit Insurance Corporation

TO BANK BY MAIL SEND THIS COUPON We Pay Postage

The Dime Savings Bank of Brooklym Pulson Street and DaKalb Avanue, Brooklyn 1, N. Y.

I enclose my first deposit of \$..... Account as noted | Individual | Joint | Truss Send bank book and for mail kir so the address below.

Address

Cash should be sent-replaced quali-

THE COUNTY OF SHAPE AND ADDRESS OF THE COUNTY OF THE COUNT

City, Zone Ne., State

NEW YORK TECHNICAL INSTITUTE—558 Sixth Ave. (at 15th St.) N. Y. C. Day & Eve. classes Domestic & commercial installation and servicing Our 42nd year Request catatorus. L. Offices 2-6330 Radio - Television RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (46th St.), N. Y. G. Day and evening. Small weekly payments. Folder 30. PL 9-5665.

DRAKES, 164 NASSAU STREET, N.Y.C. Secretarial Accounting. Drafting. Journalism Day-Night Write for Catalog BE 3-4840

WASHINGTON BUSINESS INST. 2180-715 Ave. (cor. 125th St.) B.Y.C. Secretaria.

MATTHEWS, SHIELDS, MASS
HONORED FOR SERVICE
Augustine H. Matthews, Henry J.
Shields and Edward Mass, who
started as office boys in the NYC
Law Department, were honored
at exercises in the department's
library recently. Corporation
Counsel Denis M. Hurley praised
them. All three have completed
"their first 50 years" as City employees. The three received gifts
from fellow employees, from fellow employees.

> DeBARY HEIGHTS NEWEST SUBDIVISION FOR

Moderate Priced 2 and 3 Bedroom Home or Homes Built to Order Choice Home or Business Lots

SAM FARON Box 80, DeBary, Fla.

CITATION—P 3199—1952
THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT.
TO: ROBERT BARUCH, HERTA BARUCH BARUCH, persons who have disappeared under circumstances afforcing reasonable ground to believe that they are dead; and the PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK, Send Greeting:
Upon the petition of PIETER J. KOOLMAN, who resides at No. 81 North Hillside Place, Ridgewood, New Jersey, 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 30 day of December, 1952, at half-past ten o'clock in the forenoon of that day, why the Eurrogate should not inquire into the facts and circumstances and make a decree determining that the said ROBERT BARUCH died on May 31, 1945 at Mauthausen, Austria, HERTA BARUCH-MERLANDER, died on November 30, 1944 in Eastern Europe, and FRANZ RALPH BARUCH, died on May 1, 1945 at Ebenee, Austria; why the Last Will and Ttentament of ROBERT BARUCH, Deceased, should not be recorded; and why Ancillary Letters of Administration with the Will Annexed, on the Goods, Chattels and Credits of the said ROBERT BARUCH. should not be recorded; and why Ancillary Letters of Administration with the Will Annexed, on the Goods, Chattels and Credits of the said ROBERT BARUCH. Inte of the Kingdom of the Netherlands, should not be issued to FIETER J. KOOI-MAN, petitioner

IN TESTIMONY WHEREOF, we have eaused the seal of the Surrogate's Court of the said County of New York to whereunto fixed.

WITNESS. HONORABLE GEORGE FRANKENTHALER, a Surrogate of our said County, at the County of New York, the 20th day of November, in the year of our Lord, one thousand nine hundred and fifty-two.

PHILIP A. DONAHUE.

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

SUPREME COURT, BRONX COUNTY:

MAX SAKOW, planntiff, against MARY
C. CAHILL and ANNA J. DONNELLY.
being sued individually and as joint tenants, Bridget Leary, individually and as Administratrix of the Estate of John H.
Leary, deceased, Jessie Brower, E. H. De Jarnette, Jr., Frank Marion, Frank Sagior,
"Mrs. Frank Sagior," said name being fictitious, true name unknown to plaintiff, person intended being the wife or widow, if any, of Frank Sagior, Marie Dages and all of the above, if living, and if they or any of them be dead, then it is intended to sue their heirs-at-law, devisees, distributees, next-of-kin, executors, wives, widowa, 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 where-abouts are unknown to the plaintiff and who are joined and designated herein as a class as "Unknown Defendants," defendants.

To the above named defendants:

clase as "Unknown Defendants," defendants.

To the above named defendants:
You are hereby summoned to answer the complaint in this action, and to serve a copy of your answer, or if the complaint is not served with this summons, to serve a Notice of Appearance on the plaintif'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, May 19, 1952.

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

Plaintiff's address is 2171 Bogart Street, Bronx, New York and plaintiff designates Bronx County as the place of trial.

To the above named defendante:
The foregoing summons is served upon you by publication pursuant to an order of Hon. Thomas J. Brady, Justice of the Supreme Court of the State of New York, dated November 7, 1952, and filed with the complaint in the office of the Clerk of Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx.

the complaint in the office of the Clerk of Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx, City of New York.

This action is brought to foreclose several transfers of tax liens sold by the City of New York to the plaintiff, You are interested in the First, Second, Fourth, Pifth. Thirteenth and Fourteenth Causes of Action of the complaint, which are for the foreclosure of the following liens. Bronx Lien No. 63873, in the sum of \$758.01 with interest at 12% per annum from March 23, 1943, affecting Section 15, Block 4220, Lot 39 on the Tax Map of Bronx County; Bronx Lien No. 63877, in the sum of \$247.30 with interest at 12% per annum from March 23, 1943, affecting Section 15, Block 4221, Lot 67 on the Tax Map of Bronx County; Bronx Lien No. 63873, in the sum of \$247.30 with interest at 12% per annum from March 23, 1943, affecting Section 15, Block 4221, Lot 63 on the Tax Map of Bronx County; Bronx Lien No. 64290, in the sum of \$1,349, affecting Section 15, Block 4268, Lot 50 on the Tax Map of Bronx County; Bronx Lien No. 65972, in the sum of \$1,349, affecting Section 16, Block 4268, Lot 50 on the Tax Map of Bronx County; Bronx Lien No. 55974, at the sum of \$1,762.78 with interest at 12% per annum from November 19, 1940, affecting Section 16, Block 4794, Lot 16 on the Tax Map of Bronx County. Bronx Lien No. 55974, in the sum of \$1,762.78 with interest at 12% per annum from November 19, 1940, affecting Section 16, Block 4794, Lot 16 on the Tax Map of Bronx County. Bronx Lien No. 55974, in the sum of \$1,762.78 with interest at 12% per annum from November 19, 1940, affecting Section 16, Block 4794, Lot 16 on the Tax Map of Bronx County. Bronx Lien No. 56975, in the sum of \$1,762.78 with interest at 12% per annum from November 19, 1940, affecting Section 16, Block 4794, Lot 16 on the Tax Map of Bronx County. Bronx Lien No. 56975, in the sum of \$1,762.78 with interest at 12% per annum from November 19, 1940, affecting Section 16, Block 4794, Lot 16 on the Tax Map of Bronx County. Bronx L

HOUSES - HOMES - PROPERTIES BE 3-6010

MANHATTAN

APARTMENTS BROOKLYN and MANHATTAN 2, 21/2, 3, 31/2 Rooms NOW RENTING

Everything modern and completely done over. Reasonable rents, steam, nr. trans-portation

Carrolls' Renting Service

BROOKLYN

BROOKLYN BARGAINS

HICKS STREET family, ½ and 2½ Duplex terrace apts. Newly Renovated, \$10,000 GATES AVE. 3 family. Cash \$500

MACON ST. 4 family. Cash \$3,500 LAFAYETTE AVE. 6 family. All vacant. 4 room apt.

MANHATTAN PROPERTY

WEST 117th STREET Two 10 family - Cash \$2,000

LONG ISLAND BEST BUYS ST. ALBANS

family, 6 large rooms — Cash \$2,500 2 family, brick — Cash \$2,500 2 family, brick, 91/2 rooms \$14,000

VALLEY STREAM family, 101/2 rooms, detached, eil. pleinty of yard space, \$14,000 MASSAPEQUA VILLAGE I family, \$8,000 RICHMOND HILL

I family, \$7,500 WEST N. Y., NEW JERSEY

2 family, 8 rooms, detached, garage \$11,500

MILCAR REALTY 450 Gates Ave.

Brooklyn, M. Y.

ST. 9-0553 UL. 5-2336

HOME BUYERS

Your family deserves the best and at the right price. Investigate and — COMPARE! — COMPARE!
CROWN HEIGHTS section, Carroll St. (Kingston) 9 rooms, 2 baths, garage. Todays best buy. Price and terms. St. JOHNS PLACE (Nostrand), brownstone, 2 family, 10 rooms, oil, parquet. Cash S.3, 000. stone, 2 far Cash \$3,000

\$2,500 BUYS

3 story and basement, legal 3 family, 14 rooms, Plumbing, heating, (oil) and roof in excellent condition, parquet, entirely vacant.

CUMMINS

19 MacDougal St. (Cor. Ralph & Fulton) PR 4-6611

Houses Wanted

We have buyers waiting for nomes and investment properties in all boros. List your property with us for a quick sale. MILCAR REALTY

ST. 9-0553 UL 5-1336

LEGAL NOTICE

CTTATION—P3368 1952

The People of the State of New York By the Grace of God Free and Independent, To Mendel Varshavsky, Minna Varshavsky, Moisei Varshavsky, Simon Varshavsky, Lev Varshavsky, Rachil Varshavsky, I living and if dead to their heirs at law, next of hin and distributees whose names and places of residence are unknown and if they died subsequent to the decedent herein, to their executors, administrators, legatees, devisees, assignees and successors in interest whose names and places of residence are unknown and to all other heirs at law, next of kin and distributees of GRIGORY BENIAMIN VARSHAVSKY, the decedent herein, whose names and places of residence are unknown and coanot, after diligent inquiry, he ascertained, the next of kin and heirs at law of GRIGORY beautiful to the second to the next of kin and heirs at law of GRIGORY and places of residence are unknown and coanot, after diligent inquiry, he ascertained, the next of kin and heirs at law of GRIGORY and the next of kin and heirs at law of GRIGORY and the next of kin and heirs at law of GRIGORY and the next of kin and heirs at law of GRIGORY and the next of kin and heirs at law of GRIGORY and the next of kin and heirs at law of GRIGORY and the next of kin and heirs at law of GRIGORY and the next of kin and heirs at law of GRIGORY and the next of kin and heirs at law of GRIGORY and the next of kin and heirs at law of GRIGORY and the next of kin and of the next of kin and the next of kin and the next of kin and of the next of kin and of the next of kin and of the next of kin and the next of kin and of the next of kin and the next of kin and of the next of kin and the ne

LONG ISLAND

JAMAICA, L. I.

Detached home, corner plot 53x103. 2 car detached garage, 7 rooms with 2 enclosed porches, side hall, modern bath and kitchen. Many extras such as brass plumbing, new oil burner, new roof, full basement.

Price \$14,000 Terms arranged

MT. VERNON - \$14,000

Country living, yet near all city transpor-tation. Large 6 room house, corner plot. Unfinished attic of 3 rooms. Modern throughout, recently renovated inside and out. This must be seen. Cash \$3,500. Many others.

Terms arranged—Act to-day, Call EARLE D. MURRAY LE 4-2251

BAISLEY PARK

Beautiful brick and frame 1-family dwelling, 2-years old, 61/4-epscious cooms, modern Hollywood tiled bath and scientific kitchen, steam heat (oil), hardwood floors throughout, finished basement, extra lavatory, landscaped plot 40 x 100. High G. L. Mortgage.

Price\$14,500

MURIEL E. SPENCER

110-34 Merrick Blvd., Jamaica 33, New York — REpublic 9-8369

SPRINGFIELD GARDEN

\$8,750 detached home. 80 x 100. 00 refrigerator. Civilian Needs \$1,000

SO. OZONE PARK \$8,250 5 % room detached house. Expansion attic, steam heat, modern kitchen, ex-

G. I. Needs \$500

DIPPEL Exclusive with OL 9-8561 115-43 Sutphin Blvd., Jamaica

> WHY PAY RENT? **BRING \$2,000** MOVE RIGHT IN

St. Albans \$12,250

in a beautiful setting, nice neighborhood, a large rooms, in immaculate condition; semi-detached, 3 large bedrooms, large living room, parquet floors, storms, venetians and many extras, garage, tandscaped, od burner. More right in Cash and terms

CALL JA 6-0250

The Goodwill Realty Co. WM. RICH Lic. Broker, Real Estate 100-43 New York Sivel, Jamaica, R. Y.

HOLTSVILLE, L. I.

Small farm, 9000 square feet, part of beautiful country estate, amidst majestic surroundings, High Healthy climate, large shade trees, "cod soil, Town road, electricity, ness take, good swimming and flahing, so buildings, Full price \$350.00. \$30.00 dollars down, \$10.00 month. E. Streen. Phone Seiden \$232.

WHITESTONE

BERNIZE RANCH HOME
18th AVE., and 147th ST.
Now under construction, 5 rooms (3 bedrooms), full basement, steam, oil, sewer
plot 44 x 100. Convenient Parkway,
Whitestone Bridge, bus, etc.

\$15,500

EGBERT AT WHITESTONE FL 3-7707

BROOKLYN

STORE FOR SALE

more to go with option of renewal.

Typewriters, desks, adding machines, cabinets, etc., etc., Recently renovated. Reasonable Price. Call

RUFUS MURRAY

BIGGEST SACRIFICE NO MORTGAGE \$3950—ALL CASH

Free and clear, & family, & kitchens, burner, must be sold at once. CALL OWNER, PL. 7-6985

INVESTIGATE! DECATUR ST.

INVESTIGATE and compare 2 family, solid brick of 9 rooms with 3 kitchess, in excellent condition, with heat and every improvement. Cash and terms. Here is a siece buy, in a good neighborhod and at a reasonable price! Full price
\$12,500

CHARLES H. VAUGHAN

LONG ISLAND

LONG ISLAND

Bank Mortgages Arranged

1st and 2nds Bought, Sold, Refinanced

Town & Country Real Estate Corp.

305 Broadway WO. 2-2228

Suite 510

SECURE YOUR FUTURE!

G.I. & F.H.A. INSURED LOANS IMMEDIATE POSSESSION OF THE FOLLOWING HOMES

HILLSIDE GARDENS: 2-family semi-detached solid brick dwelling, 3-room apartment and modern tiled bath on 1st floor; 5-large rooms, modern tiled bath and open porch on 2nd floor; parquet floors throughout, attached 1-car garage, automatic steam heat, completely redecorated, 2-new refrigerators, 2-table-

SOUTH OZONE PARK: 1-family detached frame dwelling, 5 rooms, enclosed sunporch, tiled bath, parquet floors throughout, steam heat. House in excellent condition.

Cash for veterans \$1,000, mortgage \$8,500. Price

\$7,500

SPRINGFIELD GARDENS: Detached brick veneer, frame and stucco, 5-large rooms, expansion attic, finished basement, modern tiled bath, scientific kitchen, automatic steam heat, hardwood floors throughout, cyclone fence encloses property, 2-car brick garage, screens, storm windows, Venetian blinds. House in excellent condition. Cash for veteran \$2,800. G. I. loan \$10,000. Price

LONG ISLAND'S BEST INTERRACIAL PROPERTIES OTHER GOOD BARGAINS IN ALL PRICE RANGES

HUGO R. HEYDORN

111-10 Merrick Blvd. - Near 111th Avenue JAmaica 6-0787 - JA. 6-0788 - JA. 6-0789 CALL FOR APPOINTMENTS TO INSPECT

SPECIALISTS IN FINER HOMES AT LOWER PRICES READ THIS FIRST

THE BUY OF THE MONTH SPRINGFIELD GARDENS: 8-large rooms (5-bedrooms), finishspringfield gardens: 8-large rooms (3-beta and bath, ed basement with extra lavatory, modern tiled kitchen and bath, steam heat (oil), garage, plot 40x100. Excellent \$13,200

FOR THE FINEST IN QUEENS

ALLEN & EDWARDS

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

EXCEPTIONAL BUYS ON BETTER TYPE HOMES

SPRINGFIELD GARDENS | SPRINGFIELD GARDENS

Brick, Bungalow, modern throughout, 2 family, detached 60 x 100, contain-blarge rooms with 3 finished rooms in attic. State roof, in excellent condi-tions with many extras on plot 40x100. Excellent location. Possession entire, house.

\$13,000

\$13,250

Many other Good Buys In Springfield Gardens, St. Albans and Vicinity

TOWN REALTY

186-11 MERRICK BLVD. SPRINGFIELD GARDENS LA 7-2500

For The Largest Selection Of BETTER INTER-RACIAL HOMES & LOTS IN THE BETTER SECTIONS OF LONG ISLAND

(Nassau & Suffolk) Ranges Eas In All Price Ranges Easy Commuting

SEEWM. URQUHART, Jr.

53 Grove Street, Hempstead, Long Island HEmpstead 2-4248 — Evenings: GArden City 7-6075

As a service to applicants for civil service jobs, The LEADER supplies free notary service at its office, 97 Duane Street, NYC, across the street from the NYC Civil Service Newsletter? You'll and M on page 6. Make M MUST

LOOK HERE FOR BUYS

(Continued from page 10) ber of the Commission and two assistants to the Chairman of the

(d) Ten special assistants to the United States Maritime Commis-

(e) The Secretary of the Com-(f) The General Counsel.

> PLANNING AN OFFICE PARTY?

Let Longchamps Catering Department free you of all the work and worry. And you can have a wonderful time with the rest of the gang.

We can supply you with anything from canapes to a full-course dinner. If you wish — service, chine, linen and silver can be furnished.

Call Plaze 9.2500. Ask for the

Call Plaze 9-2600. Ask for the Catering Dept. Let them tell you how much—or rather how little—it will cost.

RESTAURANTS

Season's Greetings

HORN & HARDART

* Automats

* Cafeterias

* Retail Shops

Providing Finest Quality Food at Lowest Possible Prices for more than 350,000 New Yorkers every

 Cold Weather Sports • Social Activities Around a Hospitable Hearth

Dancing, Ping Pong, TV, Extensive
Record Library
Delicious Food and Plenty of It
FREE FOLK, BALLROOM
DANCING INSTRUCTION
EVERY WEEKEND
Docar Brand, Activities Director in Residence

NEW WINDSOR 5, N. Y. Tel. Newburgh | "Janie" belongs in | See details on Page 7.

Mr. Fixit

PANTS OR SKIRTS

Be match your jackets, 300,000 pattern Lawson Talloring & Weaving Co., 16 Fulton St., corner Broadway, N.Y.O. Right up). WOrth 2-2517-8

TYPEWRITERS RENTED

For Civil Service Exams
We do Deliver to the Examination Rooms
ALL Makes — Easy Terms
ADDING MACHINES MIMEOGRAPHS
INTERNATIONAL TYPEWRITEE CO. 240 E. 86th St. RE 4-7000

- FOR YOUR HOME MAKING SHOPPING NEEDS Furniture, appliances, gifts, etc. (at rea savings) Municipal Employees Service Room 428, 15 Park Row CO 7-5390.

Refinishing and repairing and polishing furniture at your home. Call IN 9-0639

For homes and properties, be sure to see the best buys on page 11.

AUTHORITY

(a) The Executive Officer.
UNITED STATES SOLDIERS HOME

(g) One private secretary or confidential assistant to each Commissioner and to the General

(h) The Financial Assistant to

FEDERAL POWER COMMISSION

(b) A Secretary of the Com-

(c) Consultants, experts and spe-

(f) A General Counsel and three Assistant General Counsels, SECURITIES AND EXCHANGE COMMISSION

(a) One private secretary er confidential assistant to each member of the Commission.

(b) A General Counsel.

(c) Director, Division of Trading and Exchanges; Director, Division of Public Utilities; Director, Divi-

(e) One assistant to the Chair

NATIONAL RAILROAD ADJUST-

MENT BOARD

(a) One private secretary or confidential assistant to each

(b) One private secretary or confidential assistant to each

member of regional adjustment

NATIONAL CAPITAL PARK AND PLANNING COMMISSION

(a) Architectural or engineer-ing consultants, land appraisers

and land purchasing officers for

temporary, intermittent, or part-

FEDERAL DEPOSIT INSURANCE CORPORATION

(a) Two special assistants, private secretaries, or confidential assistants to each member of the

FEDERAL TRADE COMMISSION

(b) Director, Bureau of B

(c) Director, Bureau of Antimonopoly.
(d) Director, Bureau of Antide

(e) Director, Bureau of Industry

Christmas

Greetings

TRAVELLERS

LUGGAGE

~ CORP.

7 BROADWAY, NEW YORK

Christmas TOYS—Greeting Cards Stationery—Printing g to Civil Service Em

EUGENE H. TOWER

STATIONERY & PRINTING CORP.

BUY NOW AT TOWER'S 311 B'WAY., N. Y. C.

WO 2-1666

"Janie" belongs in your home

ng to Civil

(a) General Counsel.

sion of Corporation Finance.
(d) One Chief Accountant

member of the Board.

time service.

sured banks.

ceptive Practices.

Cooperation.

Counsel.

mission.

the Chairman.

Commissioner.

(a) All positions.
GENERAL SERVICES ADMIN-ISTRATION General

(a) One private secretary and one confidential assistant to each (1) Agents employed in field positions the work of which is financed jointly by General Ser-vices Administration and coopercial counsel whose employments and compensation are fixed by contract within the limits of special funds appropriated by Congress for this purpose.

(d) Three special assistants to the Commission.

(e) One assistant to the Chairman ating persons, organizations, or Governmental agencies outside the Federal service.

the Federal service.

(2) Temporary field positions concerned with the inspection, inventory, pricing, sale, and shipping of surplus property at the site of the property.

(3) Custodiana, guarda, watchmen, laborers, and other employees engaged in the custody, care and preservation of plants, warehouses, shippards, airfields, and surplus facilities of a similar nature pending disposition of such facilities.

facilities.
Office of the Administrator
(1) One private secretary or
confidential assistant to the Ad-

(2) Two expert assistants to the Administrator.

(3) Deputy Administrator. (4) One private secretary or confidential assistant to the De-

puty Administrator.
Public Buildings Administration
(1) Commissioner.
(2) One private secretary exconfidential assistant to the Com-

missioner.

Bureau of Community Pacifities

(1) Commissioner.
(2) One private secretary esconfidential assistant to the Commissioner. Bureau of Federal Supply

(1) Director.

(2) One private secretary or confidential assistant to the Di-Archivist of the United States

(1) The Archivist.
(2) One private secretary or confidential assistant to the Ar-

FEDERAL COMMUNICATIONS
COMMISSION
(a) A Secretary to the Commis-

assistants to each member of the Board of Directors.

(b) All field positions concerned with the work of liquidating the assets of closed banks or the liquidation of loans to banks, and all temporary field positions the work of which is concerned with paying the depositors of closed insured banks. sion.
(b) One private secretary confidential assistant to e Commissioner.

(c) A general counsel and one

assistant general counsel.

(d) A chief engineer and one assistant chief engineer and, until the positions are abolished foilowing completion of the present reorganization, two additional assistant chief engineers.

(e) A chief accountant and one assistant chief accountant and, until the positions are abolished following completion of the present reorganization, two additional

assistant chief accountants.

(f) One chief of each of the following bureaus: Broadcast, Common Carrier, Safety and Special Services, and Field Engineer and Monitoring.

UNITED STATES TARIFF COMMISSION

(a) The Secretary of the Com-mission and one private secretary or confidential assistant to each

RAILROAD RETIREMENT BOARD

(a) Two members of the Actuarial Advisory Committee to be selected by the Board, one from recommendations made by representatives of the employees, and one from recommendations made by the carriers.
(b) Two members of each Dis-

Pension Loan Blanks **Being Distributed**

Application forms are being dis-tributed by the NYC Employees Retirement System for applying by mail for pension annuity loans Most of the departments already have received the forms, and all of the large ones have. Departments who have not received them should send a representative to Room 312, City Court Building, 52 Chambers Street, NYC, for their

Help Wanted

WOMEN MEN

Would you like to supplement your income and at the same time, have Discounts on meeds, hespitalization and vacation with pay?

We have a limited number of sales openings, both full time and part-time, in our drug and clear departments.

Interested?

Call Mr. Silverman -- Orange 4-1008 295 Main St., Orange, M. J.

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

lished by the Railroad Retirement Board, one member to be appoint-ed from recommendations made by the representatives of the em-ployees, and one from recommen-dations made by the carriers.

(c) Special claims agents (com-

pensated on piece-rate basis) to accept registration of unemployed railroad workers residing in areas in which no employer facilities are located, or in which no employer will make facilities available for the registration of such employees.

(Continued Next Week)

FREE! FREE! CATALOG OF GOVT. SURPLUS

ALL V4" SHANKS 30 Pc. Accessory Set Kit contains Grinding Wheels, Bigh Speed Botary Files, Taper Pin Reamers, Felt Folishing Wheel Wire Brushes. Elgh Speed W." Drik Bit, Elgh Speed Countersink . . all on W" shanks.

Regularly 26.00—Our Christmas Speedal 2.98 Christmas Special Post, & Hand. 50e

ELECTRIS HANDI-SPRAYER \$8.98

100 ASSORTED 1/6" & 3/32"

MOUNTED STONES AND STEEL CUTTERS . . . STANDARD LENGTH SHANKS — ALL HEW WOUALLY \$20.00 Now \$9.98 Post. & Hand. 50e

Postage & Latest! The only

Latest! The only Preci-sion Buit Sprayer of non-perceive materials on the market today! . With A Lifetime Service Guar-antes. . Features adjust-able Swivel Nossie. Ideal for use with Paint. Var-nish, Lacquer, Insecticide. Disinfectants, Water and Water Based Chemicals. 110 Volts, A.C. only.

ntal Specialty & Sales Co., Dept. CSB, P. O. Box 692, Great Neck, N.Y.

TO CIVIL SERVICE **EMPLOYEES**

. CAMERAS . TELEVISION

. JEWELRY . SILVERWARE

. TYPEWRITERS . REFRIGERATORS . ELECTRICAL APPLIANCES

ANCHOR RADIO CORP. ONE GREENWICH ST. (Cor. Battery Place, N. Y.

TEL. WHitehall 3-4280 (OPPOSITE CUSTOM HOUSE)

Electric Train FOLDING

la Time For XMAS. FOLD-A-TRAIN

features:

TABLES SIZES

11. 8 M., M. x 6 M., M. x 8 M. \$12.95

\$25.98

Tracks buildings, access ies can be permanent fastened. be permanently fastened.
Folds away like a cabinet,
Saves space, unfolds for
instant use. Saves time.
Realistic roads, simulated
grass for landscaped panorma. Excessive noise eliminated.

Write for PRESS BOOKLET

THE MARK-O-CORP. 17 W. 60th STREET, N. Y. C. CI 5-8949

fine LAWN, BEAUTIFUL flowers, coalth Giving vegetables can all be sers. Turn your wastes, grass leaves, rbage and offal into rich ORGANIC stillier with the GARDENERS BIEND COMPOSTER. Inexpensively. Write for holiday offer today.

O. R. ZIMMERMAN, Mfgr. Fairfax, Minn.

RECORDS

Special discount to Civil Service Employees Long Playing Classical * Popular 78's \$ for 99c. 45 RPM \$ for \$1.99 SY'S RECORD SHOP Opposite City Hall Park, N. Y. G. 28 PARK ROW WO 4-58

POLICE UNIFORMS WE BUY & SELL CALL WO 2-3281 Or Bring to Store 55 BAYARD ST.

Read the Chris Service LEAD

N. Y.

CLOSE OUT

In time for your gift buying YOUR OPPORTUNITY TO SAVE UP TO 50%

Large Stock Electrical Appliances and Gift Items

Jewelry - Baby Items

Electric Trains - Furniture

ACT TODAY FOR BEST SELECTION - Supplies Limited

Free Gift Daily To First 10 Customers

MUNICIPAL **Employees Service** "Established 1929"

15 Park Row Room 428 - Cortland 7-5390

HATS! HATS!

FOR MEN

Now We Have The biggest and finest shipment of

quality hats we've ever had! Shop Now! Be Wise!

COME IN TODAY ABE WASSERMAN

Entrance - Canal Arcade: 46 BOWERY

Open until 6 every evening Take 3rd Ave. Bus or "L" fo Canal Street

FOR YOUR CONVENIENCE Open Saturdays 9 A.M. to 3 P.M.

WOrth 4-0215

THE "NEW" POCKET KNIFE 50c P.P. of 1001 uses!

Cas's spen in your pocket I I
Ideal for secretaries, shipping rooms,
clipping clerks, sewing baskets, sift
wrapping and myriad other uses. The
Taylor-Made Pocket Knife is made of
the finest surgical steel available and
is honed in oil. Limited time offer—
10 for 34.50—Sent postpaid.

Money Back Guaranteel Dept. C.S.
BROWN'S
200 W. 48 St., N.Y. 36, N.Y. JU 2-3698

THE HOUSE OF TALKING PETS P.O. Box 2207 Hollywood, F Hollywood, Flo.

INSPIRING AND BEAUTIFUL CHRISTMAS GIFT

READER'S SERVICE GUIDE **Household Necessities**

Activities of Civil Service Employees in N.Y. State

Syracuse

THE NEXT meeting of the Syra-cuse chapter, CSEA, will be held in the 5th floor lounge of the Merchants Bank Building, 214 South Warren Street, Syracuse, on Mon-day, December 22. President Ray-mond G. Castle will hold a short business meeting to discuss the annual dinner and dance, to be held at the Onondaga Hotel on Saturday, Pebruary 14, at 6:30 P.M. The chapter's legislative program will be presented to the State legislators, who will be guests on this occasion.

After the business meeting, a social hour will be held, and Tom Ranger, chairman of the Christmas cheer committee, will choose the lucky winners of the Christmas baskets.

At the last monthly meeting President Castle appointed the fol-lowing committees for the year: A. Administrative Affairs, Ethel

Chapman, 1st vice-president, direc-

Membership, Shedrick Scout (Public Works), chairman; Kate Powers and Margaret Thomas, Psychopathic; Mary McDonnell and Kate O'Connell, DPUI (James St.); John Crowley and Catherine Blaich, DPUI (Empire Bldg); Hen-rietta Soukup and Molly Doyle, State Fund; Margaret Obrist, Labor; Frances Egloff and B. Hess, Social Welfare; M. Pierce and Ed. Killeen, Forestry; Alice Corbett and W. H. Strong, Mental Hygiene; Ray Castle, Commerce; Estelle Brown and P. Tracy, Rent Control; D. S. Cushman and A. Davenport, Banking; Anne Tague and R. Hen-ningan, Health, Dist. Office; Mary Pogue and Bill Dilsch, Health, Reg. Office; Doris Kelley, Ann Broderick

and Rose Hamanjian, Tax.

Agnes Weller, John Sjdann and
Jim Sheedy, Parole; Elizabeth
Bryan and M. Powers, State Fair;
Mabel Smith and Ida Meltzer,
Workmen's Comp. Bd.; Douglas Petri, Rehabilitation; Mary Anne Gale, Eleanor Fleming and Ada Yonnick, Pub. Works, Dist. Office; Leon Brown and Alvin Duffy, Pub. Works, Engineering; William Hicworks, Engineering; William Hickey, Pub. Works, Cayuga Co.; C. H. Sullivan, Pub. Works, Cortland Co.; J. McEntee, Pub. Works, Onondaga Co.; Al Curtis, Pub. Works, Seneca Co.; A. Pearce, Pub. Works, Tompkins Co.; H. Tarbell, Pub. Works, Wayne Co.; George Gald, Pub. Works, Split Rock Shop; R. C. Atwood, Capal: Thomas Bangar Atwood, Canal; Thomas Ranger, Medical Center; Margaret Whitmore, Mental Hygiene.

2. Finance Committee: Henrietta Soukup (State Fund), Ray Field (Tax) and Mildred Ketchum (Pub.

Works).

3. Member Relations: Katherine Powers (Psychopathic), chairman; Anne Tague (Health), Burdette Parker (Pub. Works), Mary Pierce (Forestry) and Alice Corbett (Men-

Ranger, 2nd vice-president, direc-

1. Education: Ed Killeen (Forestry), chairman; Doris Kelley (Tax) and Leslie Smith (Public

Works).

2. Grievance: Jerome Freeman: Mar-(Employment), chairman; Margaret Thomas (Psychopathic) and Eleanor Fleming (Public Works), C. External Affairs, Etola Muckey (Labor), 3rd vice-president, directors

1. Public Relations: Ida Meltzer **Compensation), chairman; Margaret Obrist (Labor) and Lois Byington (Public Works),

2. Civic Affairs: R. C. Atwood

(Canal), chairman; Douglas Petrie (Rehabilitation) and P. Tracy (Rent Control)

3. Inter-Chapter: Molly Doyle (Insurance Fund), chairman; Mabel Smith (Compensation) and Agnes Weller (Parole).

4. Legislative: John Crowley (Labor), chairman; Katherine Blaich (Employment), John Kania (State Pund) and Bertram Hess (Social Welfare).

Each member of the Syracuse chapter was furnished a prifited copy of the chapter's revised constitution and by-laws, in which the duties of the officers and represen-

tatives were fully prescribed.

The chapter voted to rejoin the
Central Conference, and delegates
are anticipating the next meeting of the Conference, to be held at Broadacres in January.

Westchester

THE NEXT regular meeting of the Westchester County Competi-tive Civil Service Association will be held on Monday, December 22,

at Fritz's Restaurant, 16 West Post Road, White Plains, at 8:30 P. M. After the business meeting, Christmas refreshments will be served, and some lucky members will take home Christmas turkeys or baskets of Holiday Cheer.

Congratulations to six staff members of the County Probation Department and Children's Court who recently received from the State Department of Correction, a 20-year certificate of award in recognition of service in probation work. County Director of Proba-tion William J. Harper, Casework Supervisor Ethel N. Cherry, Dis-trict Supervisor Richard A. Flinn and Senior Probation Officers Margaret A. Harrington, Marie J. Swain and Jane Roth were the re-

Middletown State Hospital

REPORTED FROM Middle-own State Hospital chapter, town

Mary Carroll, who resigned from the hospital, left on Wednesday, December 10, on the 88 Mauretall Hygiene).

B. Internal Affairs, Thomas tend the Coronation in June.

August.
Paul Hayes, Mental Hygiene representative, John D. O'Brien, vice-president of the Mental Hygiene Association, and Laura S. Stout, Middletown chapter president, attended the regular December meeting of the Rockland State Hospital chapter on Tuesday December 9 day, December 9.

Get well cards are in order for member Henry Hermann, who is at present confined to his home.

A concentrated effort is being made to finish up the membership drive for CSEA and Mental Hy-

giene Association dues.

Member Mary Hamill is recovering from an automobile accident.

Next regular chapter meeting will be on Wednesday, December

Gowanda State Hospital

A DINNER honoring eight recent

office was under mandate from the

Board of Estimate to come up with

a uniform vacation and sick leave

plan, that the mandate would cer-

tainly be obeyed, and whatever the Board adopts will probably be incorporated in the terms and conditions of the 1953-54 budget.

Mr. Beame explained that a proposed plan, which he circulated

among employee organizations, was a revision of a similar one formulated two years ago, on which no action was taken. He intimated

that the City Administration was determined that adoption of a uni-form plan should not be delayed

The old plan became out of date for various reasons, including a bill passed by the Legislature, he explained, while the present form

We had a choice of either call-

ing on employee organizations to submit their ideas, or offering a plan ourselves for discussion pur-

poses only," he went on. "We de-

cided to submit a tentative plan, but unfortunately the impression got around that it was all set. It is

The Budget Director's office did not release the plan to the press, but from other sources it was shown to embody this fundamental

is up-to-date.

arrangement:

Days

Beame Welcomes Ideas On

Budget Director Abraham D. granted, in others the grant is dis-Beame, at a press conference at cretionary, while in still others it his office last Friday, said that the is on a standard basis. Therefore

Vacations and Sick Leave

She'll return to the States in retired and retiring employees of August. Gowanda State Hospital was held in the employees' cafeteria on Tuesday evening, December 9, with

160 employees participating. Dr. Erwin H. Mudge, assistant director, was master-of-ceremonies. Dr. Richard V. Foster, director, was master-of-ceremonies. Dr. Richard V. Foster, director, was unable to be present, having been called to Albany. A message of regret at his being unable to attend was read by Dr. Mudge.

attend was read by Dr. Mudge.
The honored guests were: Lee
Fess, farm supervisor; Lee Fish,
motor equipment foreman; John
A. Smith (better known as Jack
Smith), chief inspection safety
supervisor; Thomas Quinnan, machinist; Dora Leinhaas, former
chief supervising nurse; Eleanor
Coulter, head nurse; John Hering,
attendant; Albert J. O'Brien, attendant (absent).
Each guest was presented with a

Each guest was presented with a wallet and sum of money. Harold Kumpf, recreational di-

rector, was in charge of entertainment.

Little Ronnie Lee Willett, four

the City is compelled to introduce

a uniform plan, so that employees

in one department will not get any

more or less advantage than those

in another department, he added,

Some employee organizations have complained that the tenta-tive proposal that the Budget Di-rector offered reduces sick leave.

Mr. Beame said that those getting

too much should expect to get less those not enough, to get more, and that his office would hold face-to-

face discussions with employee representatives, and was confident

that an acceptable plan can be devised. If not, he added, the tentative plan would be revised to in-

clude such points on which the differences had been resolved, and

that new plan, with employee objections, would be submitted to the

its report, but other groups are preparing their responses.

(MALE), \$2,420. Jobs at Veterans Administration Hospital, Brooklyn.

Requirements: ability to read and write English. No specific length of

experience required. Restricted to persons entitled to veteran preference. Forms 60 and 5001-ABC. (Wednesday, December 18).

Only one organization submitted

year old daughter of Henry and Judith Dye Willett, sang two Christmas songs. Shirley Smith, recent winner in talent scout show for Western New York, sang a selection and Mrs. Sadie Tesch accompanied her as pianist. The Harmonica Cats presented a se-lection, and a tap dance number completed the entertainment pro-

The following were on the ar-rangements committee: Margaret M. Lundberg, Vito Ferro, Harold Kumpf, Victor Cohen and Charles Burkhardt.

Thanks to Gordon Woodcock and his staff for the lovely dinner.

> Brooklyn State Hospital

MRS. ALICE K. SIMMS of Brooklyn State Hospital sent the following letter to The LEADER:

In the Civil Service LEADER of November 25, an item said good luck to Mrs. Alice Simms and Mrs. Gertrude Keane, hospital em-ployees, who recently retired. I wish to say that I, Mrs. Alice Simms, was on a month's vaca-tion the month of November and was on tour to Houston, Texas, stopping off at Chattanoga, Tenn., New Orleans, La., Biloxi, Miss., and spent two weeks in Binghamton. I have not retired as yet and wish to have you reprint that statement. Also you can say that my retirement takes effect on January 1.

Thank you for correction, you will please do so.

Very truly yours,

MRS. ALICE K. SIMMS.

U. S. Auditor Exam Open

345. AUDITOR (industrial cost audits, internal audits), \$4,205 to \$10,800. Jobs in the Department of the Army, Washington, D. C., and regional offices of the Army Audit Agency throughout the U. S. Men only. Requirements: three years' general experience, and years' general experience, and from one to three years' speciali-zed experience in industrial cost audits or internal audits. Educa-tion may be substituted for general experience requirements. Forms 5001-ABC and 57. (No closrequirements.

CIVIL SERVICE COACHING
Asst. Civit Engr.
Supt. Const. Bldgs.
Insp. Cons. Housing
Res. Bldg. Supt.

COACHING
Steel Inspector
Custodian Engr.
Custodian Engr.
Subvay Exams U. S. EXAMS 2-57-1 (53). KITCHEN HELPER

LICENSE PREPARATION LICENSE PREPARATION
Stationary Engr., Refrigerating Oper.
Prof. Engineer, Architect, Surveyor
Master Electrician, Plumber, Portable
Engr., Oil Burner, Boiler Inspector
Mathematics, Drafting, Design
Aircraft, Mech'l. Elect'l. Arch'l. Struct'l.
Survey. Civil Serv. Arith. Alg. Geom. Trig.
Calc., Physics. Prep Engineering Colleges.

MONDELL INSTITUTE NYC 230 West 41st St., Wise, 7-2086 163-18 Jamaica Ave., Jamaica AX 7-2429 All Courses Given Days & Eves. Over 40 Frs. Preparing Thousands for Civil Service Eugrg., License Exams.

APPROVED ALL G. I. BILLS

Vac. Days Sick Leave 24 12 20 10 Differences Stressed In some departments, one of his aids pointed out, no sick leave is Where to Apply for Jobs DIPLOMA PATROLMAN 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.,

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. to 5, excepting Saturdays, 9 to 12. Also, Room 400 at 155 West Main Street, Rochester, N. Y., Thursdays and Fridays, 9 to 5.

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
8:30; 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 Avenus local to

Christopher Street station.

Christopher Street station.

Data on Applications by Mail

Both the U. S. and the State issue application branks 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.

MENTAL TRAINING

Small Classes • Ind. Coaching

Apply Now YMCA SCHOOLS 16 W. 43 St., N. Y. 23 - EN 2-8117

SANITATION MAN FIREMAN . PATROLMAN PHYSICAL TRAINING

Day & Eve. Sessions, Small Groups. Ind. Instruction, Free Medical, Reg. Obstacle Course, Membership Privileges

BRONX UNION YMCA 470 E. 161 St., N. Y. 56 - ME 5-7800

LEARN A TRADE

Machinist-Tool & Die ed Wolding
Oil Burner
Radio & Television Air Conditioning
Motion Picture Operating
DAY AND EVENING CLASSES
Brocklyn Y.M.C.A. Trade School
1126 Bedford Ave., Brocklyn 16. N. Y.
MA \$-1160

LEARN IBM TABULATING
Propare for High Paying Jobs in
Pederal, State, City Civil Service,
Rapid Course, Piacement Service.
Pree Manuals, Certificate Granted
Interviews Evenings 5-10 P.M.
or Call JU 2-5211

PUSINESS MACHINE INST.
HOTEL WOODWARD
SEE St. S. Ewsy, N.Y.C.

Sadie Brown says: OUR COACHING COURSE WILL PREPARE YOU FOR THE HIGH SCHOOL

Which will help you get a better position and improve your social standing.

This diploma, which is issued by the N.Y. State Dept. of Education, is fully recognized by the Civil Service Commission, City. State and Federal Governments, Industry and for admission to Colleges.

to Collegea.

SPECIAL 16 WEERS COURSE
Is conducted by experts.

—ALSO—
BUS. ADM., ACCTG. & ALLIED SUBJ.
EXEC. SECTI., REAL EST., INS.,
ADVG., SALESMANSHIP, etc. STENO

ADVG., SALESMANSHIP, etc. STENO
TYPING AND REFRESHER COURSES.
SPECIAL CLASSES FOR COLLEGE
WOMEN.

Day & Evening O Co.Ed
New Classes Now Forming
Veterans Accepted for all Courses
COLLEGIATE SECRETARIAL
INSTITUTE

501 Madison Ave., N.Y. 22, N.Y. (at 52nd 5t.) PL. 8-1872

evening and saturday courses LEADING to CERTIFICATE or DEGREE

STATE UNIVERSITY OF NEW YORK
INSTITUTE OF APPLIED ARTS & SCIENCES
300 PEARL ST., BROOKLYN F, N. Y., TR 5-3936

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

Calculating or Comptometry Intensive Course

BORO HALL ACADEMY 427 FLATBUSH AVENUE EXT. Que. Fulton St., B'hiya MAIn 3-2447

FIREMAN **PATROLMAN** SANITATIONMAN

Physical Training Classes Under Expert Instruction

Complete Equipment For Civil Service Test

Gym and Pool Avadable Every Day From 8 A.M. to 10:30 P.M.

BROOKLYN CENTRAL YMCA

55 Hansen Pl. B'klyn. 17, N.Y. Near Flatbush Ave. L.I.R.R. Station Phone STerling 3-7000

Filing January, Exam March 21 JUNIOR ACCOUNTANT N.Y.C.—All Departments \$3,385 to \$3,865

Prepare Now to Pass the Exam Given by Lincoln Oren, CPA

CIVIL SERVICE DIVISION WA 4-0321 chool of Industrial Technology

290-7th Ave., N.Y. 1 (at 278t.) Please write me, free, about your Employment Interviewer course

Junior Accountant Course

Name (Print)

Address

Activities of Civil Service Employees in N.Y. State

Coxsackie

GUARD HAROLD SMITH, chairman of dues collecting for SMITH. the Coxsackie chapter, CSEA, states that there are still some employees delinquent in their

dues. How about it, men?
Guard Stanley Dibble relinquished his two doe hunting days so that Ray Marohn and family could make a fast trip to Malone for Thanksgiving dinner. Thanks

Welcome mat is out to new guards Karl Pfeil, Thomas Dono-van, Eugene Harbaugh, William Shufelt and Edwin Mensching, Incidentally, Mensching is the sonin-law of guard John MacLaughlin. On his first day on duty, Sgt. Glasheen placed him under the

wing of papa. Everyone shot himself a deer this year except Sgt. Glasheen.

A hunter from New Jersey asked good sergeant if he might hunt in back of his house and permission was granted. A few minutes later, this same hunter shot a buck. The sergeant is really embarrassed this year.

Lt. Casscles is conducting an

in-service training course in rules, regulations and correction law. He's doing an excellent job.

Guard Daniel Shelters trans-ferred to Clinton Prison on December 1. Good luck, Dan.

Kitchen keeper Harry Starck's daughter, Arlene Joyce, was mar-ried on November 23 to George DeBocco of Ravens. The marriage took place at Catskill, and many Harry's friends from Woodbourne Prison attended. Guard Peter Christensen is off

on a holiday to attend his son's wedding, down Jersey way. Pete's hobby is collecting and repairing clocks; sometimes he sells them Right now, he has more than 200 in all shapes and sizes, some very

State Insurance Fund

THE STATE Insurance Fund chapter, CSEA, held another executive board meeting on Thurs-day, December 4, at the Hotel Nassau, NYC. This meeting, presided over by Bill Price, affable chapter president, covered a wide range of topics of great interest to members and other Fundites.

Ed Bozek, former president, and chairman of the grievance committee, reviewed some of the recent work of his committee. He can be justly proud of its accomplishments. Through the work of Ed Bozek and Bill Price, the chapter won a great victory for the principle of promotion from within, in the recent attempt by the Fund to held an expension of the principle of promotion from within in the recent attempt by the Fund to hold an open-competitive exam for assistant director of accounts and finance. After full presenta-tion of the facts, the State Civil Service Commission ruled that there are a sufficient number of qualified personnel within the Fund, and ordered a promotion exam. This victory is especially sweet because this is a high level position and thus lessens the chances for attacks on the civil service principle in lower echelon

Also reviewed was the fine work of this committee in securing a salary differential for a reemployed veteran who should have been reemployed at the top of the grade salary rather than at the entrance salary. A substantial salary rise was achieved for this employee. Another instance was case of a stenographer whose entitlement to promotion was established in the face of another pncable nst. The question this case hinged on a fine point in civil service law in connection with the filling of reclassified with the filling of reclassified positions. Other work in progress was reviewed. The Board members expressed great interest in the problems and work of this com-

As always, whenever he finds it possible to be present, the Board members were happy to have John Powers, Association 1st vice-presi-dent with them. John reviewed the work of the chapter and praised Ed Bozek and Al Greenberg, membership committee chairman, for the fine work each had been doing. He presented to Al Greenberg an Association pin. The ges-ture was appreciated by all pres-ent. The appointments of Ed ent. The appointments of Ed Bozek to the Association Resolu-tions Committee and of Al Greenberg to the parent Membership Committee were also announced.
There is no doubt that they will
bring to State-wide activities the same interest, enthusiasm and know-how they have demonstrated

in the chapter. The work of Ed O'Donnell as

chairman of the Blood Bank com-mittee was also praised. Through his ailing legs. chapter efforts, 100 Fundites are Entertainment now proudly wearing the Red Cross blood donor's pin. This is truly a worthy cause. The ready availability of blood to Fundites when in need has already been demonstrated in the case of one Fundite. Its need by our Armed Forces is also well known. And donating blood is easy. Any Fundite may still contribute. The Personnel Department will gladly arrange an appointment to augment or replenish the State Fund Red Cross Blood Bank.

PERSONAL NEWS ITEMS; Welcome back good wishes are sincerely extended to Harvey Hurwitz, who recently returned to the U. S. after a tour of duty with the Army in Germany. Harvey will soon return to the State Fund.

Theresa Roche of Underwriting Files has recently returned after her maternity leave of absence. Her co-workers are glad to have her back with them again.

Congratulations and best wishes to chapter member Bridget Cavanaugh, who recently left the State Fund when she was sworn in as NYC policewoman. All City newspapers fully reported the ceremony at which she was sworn

Members of the State chapter join with all Fundites in extending congratulations to Alexander Greenfield of Claims, who marked his 25th anniversary with the Fund on November 21, and also to Lawrence M. Cloonan, assistant director of Claims, upon his 30th anniversary with the Fund on December 6. These occasions were noted by William Folger, executive director, who personally presented gold service pins to Mr. Greenfield and Mr. Cloon-an. Good luck to both of them.

The Glee Club has been meeting regularly on Wednesday nights at the Proctor Hall, 58th Street near Lexington, at 5:30 P.M. near Lexington, at 5:30 P.M. President Ed Carolan and the other officers, Ida Amendola and Bill McClain, report wonderful results. Bill Dillon is music director. It's not too late to join. See any of the officers now.

The Bowling League has been at it regularly every Tuesday night its three-week layoff in November. They too have managed to have "big fun." At the meet on December 6, individual high score was won by Nunziato who rolled 218. Team high game honors were divided for the first game between Claims Seniors and Medical, each with 871. Claims Examiners and Policyholders won honors the second and third games, with scores of 922 and 839. Standings at evering's end were: Policyholders, Claims Seniors, Payroll, Under-writers, Claims Examiners, Or-phans, Medical, Accounts, Ac-tuarial and Safety.

Sing Sing

SING SING employees report the death of William A. Besfer, Sr., who died suddenly at the age of 57 at the Ossining Hospital on December 6th.

Mr. Besfer was print shop fore-man at Sing Sing for the past 5 years during which he had taken an active interest in employee

A group of approximately 50 fellow employees representing both the Sing Sing officers' post of the

American Legion and the Sing Sing chapter, CSEA, held special services for Mr. Besfer.

Besfer, a member of Sing Sing Post of the American Legion, was buried in Dale Cemetery on December 8th. A West Point firing squad took part in the funeral services.

The Sing Sing fine pistol team won its first competition last week, as a newcomer to the Westchester County Police Pistol League, by defeating the North Tarrytown Police pistol team.

Representing Sing Sing in its debut were: Sergeant W. Byrne, Floyd Moore, Matt De Simone and Pat McCawley.

Glad to learn that Captain Fred Vetter, who recently underwent a major operation in the Ossining Hospital, is convalescing nicely and is expected to be home soon.

Sorry to learn that fellow-em-ployee V. J. McQueeney has been

LOS ANGELES EMPLOYEES
GET TIME OFF FOR COFFEE
City employees of Los Angeles
have been authorized by the city
council to take 15 minutes each
morning and afternoon for a "coffee break." at no loss in pay or
time on the job, the Civil Service
Assembly reports.

chapter announces that the New Year's Eve party will be held at the Emergency Police Headquarters, Bandreth Street, Ossining.

Willard State Hospital

NEW ITEMS from Willard State Hospital chapter, CSEA:

John VonBergen, Joseph Gunio and Barbara Gunio have accepted

employment at the hospital.

Jerry Beck, Relia M. Beck, Marilyn Covert, Margaret Parish and Betty Lewis have resigned their positions.

Association membership is increasing rapidly and is now at 34 percent of the goal, 100 percent. Groups with the highest membership records are supervisors, 90 percent; head nurses, 53 percent, and staff, 50 percent. Sunnycroft Building is now at 95 percent and Grand View at 85 percent.

You may join by giving your \$5 to any member of the membership committee. Your support is needed for the legislative program, which includes a 10 percent increase in salary, incorporation of the present cost-of-living allowance into base pay, and liberalization of retirement.

The following have renewed their membership during the past week: Arlene J. McDonald, Angela Montaglione, Ora Bogardus, Alvah Bogardus, Lillian T. Northrup, Lloyd C. Northrup, Clayton B. Traphagen, Walter E. Caward, Virginia W. Bastian, Edward Mc-Virginia W. Bastian, Edward Mc-Guire, James McCoy, Lillian McCoy, John Farrell, Dr. Tadeusz Lewandowski, Marion R. Stewart, William T. Latimer, Arlene W. Haviland, Sadie McArdle, Lloyd R. Sheldon, Charles E. Williams, Leon R. Charles, Lorna Webster, Richard Webster, James F. Kelley, Bertha M. Kelley, Erma E. Moore, Everett E. Moore, James P. Nicholson, Perry J. Hunt, Thelma B. Keebler, Anna L. Carroll, Mae C. Carroll, Dorothy Mannix, Peter E. Hungerford, Clayton E. Crane, Hungerford, Clayton E. Crane, Kenneth C. Troutman, Gordon B. Tichenor, James E. Ellis, Grant S. Hall, Leo J. Fitzsimons, Harold H. Bellinger, Alice M. Matzell, Nellie E. Schramm, Frieda White, Alice M. Hoagland, Helen Y. With, Anna S. Rice, Herbert P. Yells, Alvis W. Van Lone and Halsey C. Huff.

James E. Christian Memorial

THE HEALTH Department, Albany, will hold its annual children's Christmas party on Saturday, December 20, from 10 to 12

As in previous years, the party will include presents for all chil-dren who attend, refreshments (including ice cream and cookies) for the children, and coffee and doughnuts for the adults. Entertainment will include the showing of movies taken at the 1951 party and the singing of Christmas carols. The party committee is headed by William E. Byron and Helen V. McGraw, chairman of

the attendance committee. Another annual Christmas party that always attracts a goodly crowd is sponsored by the Office of Business Administration. It will be held at Becks, on the Schenectady Shaker Road near the Wolf Road, on December 18. The ar-rangements committee includes Benjamin Schwartzer, Marcia Schwartzer, Marcia Weis, Regina Hickey and Ruth Connors. Dancing and carol singing will follow the supper.

Chapter news chips: The first edition of the "Good Will Grapevine," a newsy little Will Grapevine," a newsy little bulletin published by and for members of the Good Will Fund, is off the press and in circulation. Beatrice Hetrick, the editor, was assisted by the following reporters: Marcia Weis, Doris Benway, Betty Slick, Barbara Dunney, Irene Witko, Charles McIntosh, Jean War-hurst, Eleanor Pium, Joe Stein-inger, Barbara Kinch and Kay Neidl. They are to be compil-mented for the swell job performed.

Ray Barnes has received his discharge from the Army and will rejoin the staff around the first of the year. Rae Tabachneck has re-turned to her desk after an abseace of several weeks. John and Grace Dunn spent a week in the Big City recently. Richard Bolton has been given a month's leave of absence, during which time he will enter the hospital. George Petruska is welcomed back after an illness of three weeks. Tom Malone has transferred to the Division of the Budget, and his coworkers wish him the best of luck

December 3. Congratulations, Lou! From Signe Norris, PCR, Public Health Nursing Bureau, comes the following news: Florence Manley has gone to Indiana to attend the wedding of her niece. She left early enough to spend Thanksgiving Day with her family. Congratulations to Mary Sullivan on her promotion to senior stenographer in the Bureau. The entertainment committee is planning its annual Christmas party. Janet Farley is loaded down with bundles and looks like Santa Claus. Connie LeMoine, "hello girl," is back to work after a short absence. Mary Sullivan has recovered from her recent operation and is back at her desk again. The Donohues really enjoyed a very happy Thanksgiving Day, with a family reunion with their daughter and returning to ther home in Buffalo.
Chapter members extend their

sympathy to Rose Hamar (Legal Affairs) on the passing of her mother on December 10, at NYC, and to Pauline Hough (Planning) on the passing of her mother re-cently. The Office of Executive Division is planning a Christmas party, to be held at Jack's res-taurant on December 22.

Binghamton State Hospital

DR. HUGH S. GREGORY, enior director of Binghamton senior State Hospital, who will retire on January 1, was guest of honor at a farewell party given by hospital and employees on December 3 in the assembly hall. At the af-fair, a gift was presented to Dr. Gregory. Round and square dancing was enjoyed by all, and light refreshments were served.

Dr. Gregory has headed Binghamton Hospital since 1942 and has had 40 years of public service, most of it with the State Mental Hygiene Department. After Jan-uary 1, he and Mrs. Gregory will reside at 180 Matthews Street. The doctor will be available as a con-sultant in psychiatric diseases. He joined the St. Lawrence

He joined the St. Lawrence State Hospital staff after gradua-tion from Albany Medical College. He has served at Craig Colony and Creedmoor Hospital, and is the author of many scientific papers dealing with neuro-pathology.

New York City

PRESIDENT SOL BENDET appointed the following committees the New York City chapter, CSEA:

Personnel and grievance: Michael L. Porta, chairman; Max Lieberman, Joseph J. Byrnes, Irene Waters and Kathleen York. Legislative: Solomon Heifitz, chairman; Edwin C. Hart, Nathan Robinson, Max Lourie, Edwin C.

Jackson and John D. Byrne. Membership: Sam Emmet, chairman; all members of the

chapter's executive committee. Publicity: Ben Chase, chairman; Frank Newman, Martin Brown

and Mae Katz.
Audit: Henry Shemin, chair-man; Leonard Aster and Edward

Division of Employment: Everett Johnson, chairman; Henry She-min, Albert Corum, Elias A. Iser, Emily Ostfeld and George Roht. Bert Blatt, of the Motor Vehicle

Bureau, surprised friends recent-ly when he stated that he was a serious art student. He exhibited vividly colored drawing, and everyone admired what WAS thought to be a modern surreallist picture. Imagine the embar-rassment when he said that it was cross-section of an inflamed gall bladder. How were they to know he was studying medical

Jamaica Motor Vehicle Bureau

Happy birthday to Etta Scudder and Veronica Kelly, Mrs. Kelly got quite a surprise — a set of stone martins from her children What blond secretary was dared to send her picture to Tommy Manville? Result: He brought two bodyguards along on their date. . . Dan Cupid has been strumming. Eddie and Tillie have been har-monizing and humming "Togeth-

Eddie and Tillie have been harmonizing and humming "Together." Now they are Mr. and Mrs. Edward Walsh... The popular bachelor, Al Dan Ingwen, can take off his running shoes. He's been snatched... Welcome back from Carribean and Florida vacations to Kenneth Nicolloti, Rose Friefeld, and Mae Katz... Congratulations to Inspector Arthur Cohen upon the birth of a daughter... Is the stork buzzing around

hospitalized once again because of in his new position. Louis Gener-his ailing legs.

Entertainment: The Sing Sing December 3. Congratulations, Lou! ences to Ethel Newman on the less of her mother.

Note to all members of the NYC chapter: This is your meeting ground! Send all news items to the chairman of the publicity the chairman of the publicity committee, Ben Chase, 55 Frank-lin Street, New York 13, N. Y., or call him at WAlker 5-3000.

Psychiatric Institute

THE PSYCHIATRIC Institute chapter, CSEA, Dixie D. Mason, president, is currently conducting a Christmas event with several prizes to be awarded to the winners. Officers and delegates can be contacted for tickets.

Blue Cross payments are due this coming payday, December 20. All are urged to co-operate and make their payments as quickly as possible.

John F. Neary, Engineering Department, attended the recent meeting of the American Society of Mechanical Engineers.

John Dwyer, paint shop, who has been in sick bay, is well on the way to full recovery. He wishes to thank his friends and co-workers for their cards and hospital visits.

Louis Caliendo, Engineering Department, underwent an emergency appendectomy and is coming

Willa Mae Johnson, Housekeep-ing Department, is on vacation.

Manhattan State Hospital

THE OFFICERS and members of the Manhattan State Hospital chapter, CSEA, extend their sincere expressions of sympathy and condolence to Dr. John H. Travis, senior director, upon the recent loss of his father, and to Walter Howard, whose wife passed away, after a long illness.

The non-resident car-owner employees are looking forward to the favorable action of Commis-sion Robert Moses, in reply to the request of the Mental Hygiene Commissioner, Dr. Newton Bige-low, to secure free toll privileges for them on the Tourise for them on the Triborough Bridge. It would be a wonderful New Year's gift.

The chapter extends its hearty holiday wishes to all fellow State employees, and to the editor and employees of The LEADER, as well as to the Civil Service Employees Association.

These employees are on the sick list. A few words of cheer to them will be appreciated. Hope they'll be back on the Job in good shape in the very near future. Vincent Winfield, Ed O'Connor, Martin Scanlon, William Franklin, Rev-erend Bliss and Sarah Tynan.

Arthur Gillette, business officer, is coming along nicely after a nasty accident. He is back on duty.

The laundry employees are planning their annual Christmas party, and from all appearances it will be a success. The employees also regret the loss of their coworker, Josie Flanagan, and sincerely hope she will be back with the gang again soon.

Lt. Ralph Pace and his Mrs. wish to express their thanks to all the friends and employees who sent them tokens and congratulatory cards.

Mount McGregor

TICKET SALES for the Christmas party to be held on Decem-ber 20 at Milfrank's are going like hot cakes. It looks like this will be the greatest social event ever held by the Mt. McGregor chapter, CSEA. Don't get shut out. Get your ticket from your Council representative now. Chapter mem-

bers may bring guests.
The chapter extends its congratulations to Ken and Dorothy Kraemer on their recent marriage.
The couple have just returned from a wedding trip in Buffalo.
Ira Meeker is confined at the Albany Veterans' Hospital where he is undergoing surgery.

The Hashers (Food Service and Food Preparation Department) have just taken over 1st place in the Bowling League after a rather

slow start. Frances Vandecar has returned to work after a long illness. Good to see you back, Fran.

Jack Underhill and the Griffiths, Tom and Lillian, are currently on

Lovely "Janie", the blue-eyed blonde doll, is an answer to your Christmas gift problem. See Page

CORTLANDT CO.'S

\$10950

Zeem finder - for 4 lenses, including wide angle. Widest speed range — including slow motion. Fashion styled - streamlined in chrome and everlasting vinyl.

Extres - single frame for trick shots; continuous run; push button ejector; automatic rundown stop . . . and more!

Complete gift package!

argus Gift Box

Open the box and start taking pictures right away!—The world's easiest camera to use—the ARGUS 75. With genuine leather carrying case—plug-in flash unit—batteries—flash lamps and film—everything it takes to make good pictures.

SUPERB LIFETIME

sensational new

POLAROID CAMERA

A Gift to Thrill Everyonel

The Camera that TAKES, DE-VELOPS and PRINTS FINISHED PICTURES In ONE MINUTE!

year loves to own this famous picture lo-a-minute camera. Easy to use samera does everything automatically. Takes big size 31/4 x 41/4 plates or night! Guaranteed for life by Palareid.

All these items new and fully guaranteed. Quantities limited while the merchandise lasts. These are but a few of the value packed bargains available at The Cortlandt Co.

	REG.	OUR
A STATE OF THE PARTY OF THE PAR	PRICE	PRICE
Electric Dry aand Steam Irons	\$ 19.95	\$ 10.88
Portable Radio	22.95	11.95
Electric Kitchen Clocks (Ass'td. Colors)	6.95	3.39
Noma Xmas Lights (Indoor & Outdoor)	0.75	40% Off
Desk Pen Sets	2.05	.89
	3.95	CANCEL CO. P. C. P. C.
Toys		20 to 40% Off
Automatic Stroke Saver Iron	13.95	5.95
Tape Recorders—Webster	169.50	89.50
Garbage Disposals	179.95	39.50
8 Cu. Ft. Refrigerators	299.95	139.50
41/2 Cu. Ft. Freezers	199.95	137.50
6 lb. Baby Washers	79.95	44.95
9 lb. Wringer Washers	149.95	99.50
Dishwashers	329.95	159.95
24" TV Empre Make Canala	327.75	
24" T.V. Famous Make Console		249.50
Webster 3 Speed Record Changer		29.95
Gilbert Hair Dryer	8.95	5.37
Carpet Sweepers	6.95	1.49
Complete Camera & Flash Outfit	6.95	3.49
Electric Blankets	39.95	22.95
Assorted Record Changers (78 R.P.M.)		10.95
Large Variety of 10" & 12" T.V. Sets		From 39.95 to 69.95
Luige fullely of to a 12 1.1. Sets		110m 37.73 10 07.73

Special Christmas relections at THE CORTLANDT CO.

Spend what you wish! You can afford a Parker!

CORTLANDT CO.

243 BROADWAY

BEekmn 3-5900

ttendance Rules Weighed Hundreds Expected at

Civil Service Commission will con-

sider proposed revised attendance rules for institutional employees at its meeting in Albany this week.

The new rules concern the length representation of the recommendation o

Remember the frostbite cases during the first winter in Korea?

THE ARMED FORCES HAD THIS PROBLEM

To keep its G.l.'s warm and comfortable in mud and snow at temperatures down to 40° below zero - and up to 60° above zero.

THIS WAS THE ANSWER

that won the Distinguished Civilian Service Award for two Civil Service workers.

> NOW you too can work outdoors, hunt or fish all winter WITH YOUR FEET FULLY PROTECTED against extreme cold — IN-DEFINITELY, thanks to frost-bite-proof THERMOBOOT.

A Boon to Policemen, Firemen, Postmen, Truck Drivers, Sportsmen and everyone who wants to or has to stay out in the

Keeps Your Feet Comfortably Warm in Temperatures Down to 40° Below!

Frost-Bite Proof Comfort and warmth assured THERMOBOOT due to built-in revolutionary THERMOBOOT

heat - retention "MOISTURE BARRIER" principle. May be worn for wading through streams—for plodding through deep snow in ex-tremely low temperatures with no fear of frost-bite, chilblains or any other foot discomfort from cold, however extreme.
Need NO oiling—NO overnight
drying — NO special care
whatever. Will wear for years

with normal care. NO seams or stitches to split scuff. Scratch-resistant. Lighter weight than ALL other so-called low - temperature footwear with more uniform, balanced weight distribution than ordinary footwear. Amaz-ingly shock absorbent.

Cold feet won't drive you indoors if you are a winter sports enthusiast. YOU CAN NOW STAY OUT IN SUB-ZERO WEATHER FOR HOURS, in THERMOBOOT. Originally developed for the U. S. Navy, it is now Government Issue for all four branches of the service and our United Nations allies for winter wear in Korea. THERMOBOOT utilizes the insulating medium of wool and dead air space, as illustrated

Research and Sales in Textiles, Clothing, and Footwear Fields

	1	H	ANSON	PLA	CE, I	BROOKL	YN 17	. N. 1	l
-									٩
Mail	Discou	int	Coupon	For	Civil	Service	Emplo	yees	į

TECHNO EFFICIENCY COUNCIL HANSON PLACE BROOKLYN 17, NEW YORK

Please rush my Thermoboots Post-Paid immediately. If I am dis-satisfied for any reason whatsoever, I will return them within 10 days for a complete and immediate refund of my full purchase price, no questions asked!

Sizes 5 through 14 available. State size and width.

SIZE WIDTH WIDTH

Please send me the style checked below.

Style SZ-40 - \$23.95 P.P. Style F-10 - \$14.95 P.P. Deduct 10% from these prices when you make out your check.

п	enclosecheck	10		money	order	for
		No	C.O.D.'s	Please		

NAME **ADDRESS**

ZONE STATE ...

ALBANY, Dec. 15 — The State of the work-week, the employment visits, leave required by law, and vil Service Commission will convert with pay vacation rick leave of the work-week, the employment visits, leave required by law, and continued Christmas Party Of State Education Dept.

Christmas party given by the Dr. Joseph Saetveit. Women's Council, the Men's Group and the CSEA chapter of the State Education Department will be held on December 23 at 2 P.M., on the inside steps and in the rotunda of the Education Building, Albany.

ALBANY, Dec. 15-The annual occasion. The group will be led by

Santa Claus will be there, with the Education Department elves as his helpers. There will be presents for all the children.

Refreshments will be served in the rotunda.

The committee for the party con-Gifts For Children

The affair, which will be attended by several hundred persons, including over 100 children, will be featured by choral singing by all employees, assisted by the Department Chorus, who have been practicing for several weeks for the

Better Local Government Results When Civil Servants Are Called in: McDonough

ALBANY, Dec. 15 — Speaking at promotions and tenure that apply recent meeting of the Madison equally to State government and a recent meeting of the Madison Chapter of The Civil Service Employees Association, William F. McDonough, executive assistant to the President of the Association, praised the growing practice by local legislative boards and counin inviting participation of civil service employees in the making of salary plans and rules affecting conditions of work. Mr. McDonough said: "The Association faces squarely the big

problem of government today and always-the integrity and ability of the men and women who do the work of government — by insistence that the merit system of ap-pointment and promotion plus modern personnel methods and facilities offer the only certain means to achieve the efficiency and economy of government de-sired by the people. Each advance in technology and each advance in political and social planning increases the responsibility of civil servants from the lowest to the

Local Government Units

"While the spotlight is usually upon the large units of government and the success or failure of their operations, government, on the county, city, town, village and district level must also be judged by the highest of standards. Government on these levels is today, in this State, subject to the same merit system principles as the government of the State. This is the people's safeguard of efficient

The Civil Service Law outlines sound procedures as to classification of positions, examinations, such planning."

to each unit of local government.

"The fact that responsibility for application of the merit system in the various civil divisions may rest in the Board of Supervisors, the Common Council, the Village or Town Board, the Mayor, rather than directly in the State Legis-lature, or that the local Civil Service Commission functions locally where the State Civil Service Commission functions for State government, does not lessen the responsibility of any jurisdiction to follow the constitutional mandates as to appointments and promotions to each job of government.

Getting Close to Roots

"The closer members of the responsible boards and commissions get to the civil service employees in all ranks of local government, the more certain it is that the ways and means for improvement of services and economy within the services and economy within the services will develop. Local chapters of the Association are promoting this type of cooperation. A real need is the strengthening of staff and facilities of local Civil Service Commissions so that classification of positions and that classification of positions and examinations and promotions may be cared for as needed. Sound salary plans and rules governing working conditions rest with the local boards very largely and here again the cooperation search resources of the Associa-tion chapters are available to the local boards in all personnel planning and budgeting. All civic or-ganizations have an interest in

Employee Activities

Forest Rangers

THE FOREST RANGERS chapter, CSEA, is the new name of the former Forest Protection chapter. The change of title was approved by the CSEA Board of Directors. It in no way alters the chapter's present or previous constitution.

Article III, Section 1 reads: "Any civil service employee of the State of New York and an em-ployee in the field of the Division gram. Annette has directed such ployee in the field of the Division of Lands and Forest, Conservation Department, who is a member in good standing of the Association of the State Civil Service Employes of the State of New York, shall be eligible for membership in this chapter.

Motor Vehicle Bureau

THE CHRISTMAS project undertaken by the Motor Vehicle chapter, CSEA, was enthusiastically supported by members and other employees of the Motor Vehicle Bureau. One hundred and forty-four dolls were dressed for the Salvation Army for Christmas distribution. These dolls were on display December 4. There were bride dolls and bridesmaids, roller skaters and ice skaters, baby dolls skaters and ice skaters, baby doils and junior miss dolls—in fact, dolls of every description. The display was arranged by Velda Main, Myrtel Brimhall, Josephine Van Galen, Elsie Parvis and Marguerite Duval. Chapter president Al Castellians and Mrs. Capt. Kenneth

Commissioner Howard P. Miles, members and other employees for

their co-operation. Al Weissbard, chairman of the social committee, gave his initial report regarding the Christmas party at a recent meeting of the executive council. The party will be held December 22, at the Aurania Club. Annette McCullough has again accepted the task of arthere is no doubt that the enter-tainment will be outstanding in Weissbard has appointed the lowing committees: Al Shuler tickets, Josephine Van Galen, pub-licity, and Rose Holland, hospi-tality.

Cortland Teachers College

FOLLOWING ARE the newly elected officers of the Cortland State Teachers College chapter, CSEA: President, James Savage; vice-president, Earl Lawrence; treasurer, John Benedict; secretary, Mrs. Dorothy Greenman.

Canton Institute

AT THE ANNUAL meeting of the Agricultural and Technical Institute chapter, Canton, of the Galen, Elsie Parvis and Marguerite
Duval. Chapter president Al Castellano and Mrs. Capt. Kenneth
Wheatley of the Salvation Army
express their thanks to Commissiener James R. Macduff, Deputy
Kenyon, treasurer.