

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol XII — No. 32 Tuesday, April 24, 1951 Price Five Cents

How the Governor Acted on Civil Service Employees' Pension

Page 3

A CODE OF ETHICS IN GOVERNMENT

Law, medicine, and other professions have their codes of ethics. We have certainly progressed sufficiently so that it would not be inappropriate to develop a code of ethics for public servants — those elected as well as those appointed. Recent events, the deep sense of public indig-

(Continued on page 6)

Five to Receive Municipal 'Oscars'

Annual Fusion - Knickerbocker awards, consisting of statues of Father Knickerbocker, called Municipal Oscars, will be presented at a dinner at the Hotel Roosevelt, NYC, on Tuesday, May 22 to five citizens for outstanding services. The five are Frank S. Hogan, Rudolph Halley, Miles McDonald, Jerry Finkelstein and Walter Hoving. In addition a special citation will honor Estes Kefauver.

The citations accompanying the award:

Mr. Hogan, District Attorney of New York County, for ferreting out and prosecuting wrongdoers, particularly in the field of cooperating politics and crime.

Mr. Halley, counsel to the Senate Crime Committee (the Kefauver Committee), for exposing the links between organized crime and politics in the City, and for his representing the best traditions of the New York Bar.

Mr. McDonald, District Attorney

of Kings County, for exposing and prosecuting the co-operation between organized gambling and politics in Brooklyn.

Mr. Finkelstein, former Chairman of the City Planning Commission, for advancing the cause of intelligent city planning for the City of New York and for initiative, courage and extraordinary performance in public office without regard to partisanship or politics.

Mr. Hoving, for leading the fight against increased sales taxes in the City of New York, and for civic leadership and courageous public service.

Mr. Kefauver, Senator from Tennessee, chairman of the Senate's Special Committee to Investigate Organized Crime in Interstate Commerce, for exposing to public view the links between crime and politics in New York City and awakening the nation to the corruption that threatens it from within.

588 Pass Test for Liquor Prober Jobs

ALBANY, April 23—The names of 588 candidates who passed a State examination for beverage control investigator in the State and county Alcoholic Beverage Control Boards, were announced last week by the State Civil Service Commission. The annual salary ranges from \$3,846 to \$4,639. Total number of applicants was 1594.

The Jobs Open

Sixty appointments are expected. There are 44 jobs in the State Liquor Authority; of which 25 are in New York, 10 in Albany and nine in Buffalo. Sixteen additional positions are to be filled in local ABC Boards, total 60. Candidates will be certified for appointment in the zone or county in which they live.

Beverage control investigators make field investigations to obtain information for administrative

or court action, such as investigating the character and reputation of applicants for licenses to manufacture or sell alcoholic beverages, inspecting premises for which application for license has been made, and investigating complaints against licenses.

Candidates scoring highest in Zone 1 (NYC) were Philip Wilens, Jackson Heights, disabled veteran; Ernest Moss, Brooklyn, veteran; and Joseph Slipyan, Brooklyn, veteran.

Candidates scoring highest in Zone 2 (Albany) were Thomas E. O'Keefe, Watervliet, disabled veteran; Millard Schaffer, Albany, veteran; and Charles Morse, Albany, veteran.

Candidates scoring highest in Zone 3 (Buffalo) were Charles Yaeger, Tonawanda; Thomas Schneider, Buffalo, veteran; and Albert Rydzynski, Buffalo, veteran.

Kaplan Summarizes Pension Bills Enacted

By H. ELIOT KAPLAN

Deputy State Comptroller in Charge of the Retirement System

THE 1951 legislature recently enacted, and Governor Dewey has signed laws which affect the New York State Employees' Retirement System and its members.

55-Year Law

The 1951 legislature reopened the 55-year retirement law so as to permit elections under its terms at any time up to September 30, 1951. This gives the members of the System further opportunity to take advantage of this beneficial statute. Perhaps with the increase in salaries which the same legislature also provided for the State employees, more members of the System will find it possible to come under the new 55-year plan.

The 1950 legislature had enacted the new 55-Year Law (Section 86a) under which members could retire upon attaining age 55. The cost of the larger benefits under this law is shared by the member and his employer. It provided that a member who wished to come under its provisions must elect to do so not later than December 31, 1950. It was expected that all, or nearly all of the members would do so. However, only about half of the active members of the State System had filed. Perhaps some members felt they could not afford the higher contributions, which under the 55-Year Plan are about 1½ times the contribution rate under the old 60-Year Plan.

Loan Provisions

A far-reaching change was made in the provision relating to loans. Since the loan provision is popular, these changes will be of considerable interest.

(1) Heretofore, a member could only borrow up to age 60, and was required to repay his loan fully by the time he reached that age. Under the new law a member may borrow at any time up to age 65, and may repay his loan up to then.

(2) Heretofore, a member could not borrow unless he had credit for at least three years of member service. Under the new law he may borrow if he has credit for at least one year of member service.

(3) Heretofore, the loan had to be repaid by contributions which were at least equal to the member's normal contributions. In some cases this required fairly rapid repayment of the loan. Under the new law the member may repay the loan by regular contributions which are equal to his normal contribution, or to \$10 per month, whichever is lower. In

(Continued on page 16)

CIVIL SERVICE BEAUTIES, No. 3. The fresh, spring-like quality you see in the photo above is in the face of Dolores M. Collins, who works in Buffalo for the State Department of Taxation & Finance. She's further proof that all those canards you keep hearing about how unpretty civil service gals are... well, men, it just isn't so! The LEADER has embarked on a project of proving it isn't so. We get around, and we lay down a challenge — civil service females are BETTER-looking than the average. That's our claim, we stick by it, and we'll prove it with these photos. Please help us by sending in pictures of good-looking female public employees. They may work for Federal, State, City, or local governments. Address the pictures to Editor, Civil Service Leader, 97 Deane Street, NYC.

Institutions Train Men in 12 Trades

ALBANY, April 23—The State Mental Hygiene Department is now conducting apprentice training programs in four institutions — Binghamton, Buffalo, and Utica State Hospitals, and Newark State School. A total of 50 employees are enrolled. The program, begun at Utica, is considered a useful source of personnel in a number of trades.

In addition to instruction on the job, all apprentices receive supplemental instruction in subjects related to their trades for a minimum of 144 hours a year during each year of the apprenticeship term. Upon completion of the term, an apprenticeship certificate is awarded, and the employee is ready to assume the duties of a journeyman in his trade.

Many Trades

Standards of apprenticeship have been set up for the mental Hygiene program in the following trades: bricklayer-mason, painter and decorator, plumber and steamfitter, maintenance electrician, stationary engineer, baker, cook, meatcutter, bookbinder, cabinetmaker, carpenter, and linoleum and carpet layer.

The State Apprenticeship Council, which is supervising the program, is interested in extending it. The apprenticeship program offers a unique opportunity to those Mental Hygiene employees who can take advantage of it.

Hamburg Sign Men Denied Pay Boost

ALBANY, April 23—J. Earl Kelly, Director of Classification and Compensation, has denied a request for a hearing on a raise in grade and salary for employees of the Hamburg Sign Shop, District 5, of the Department of Public Works.

The present grade is G-5, and the request for G-9, title Sign Shop Painter.

Fisher Award Bids Start Rolling In

Nominations started rolling in last week for the Harold J. Fisher Memorial Award. Department heads, supervisors, and fellow-employees may nominate any competitive employee of the State for the annual award.

In its sixth year, the Harold J. Fisher Memorial Award is sponsored by The Civil Service LEADER. This year's award committee consists of three officials of the Civil Service Reform Association: Charles Burlingham, president; Howard Kelly, chairman of the executive board and James A. Watson, executive secretary. The committee decides who shall receive the coveted prize.

Basis of Award

The committee is now handling stacks of entries. They state the nominee's name, his title and the department, institution or

agency by which he is employed. Then follows a description of his signal contribution to the advancement of the processes, work and ideals of civil service during the past year. The prize is awarded on the basis of the nominee's achievement and a history of his civil service career.

The first winner of the coveted prize, for achievement in 1944, was Dr. Frank L. Tolman, later elected president of The Civil Service Employees Association.

How to Go About It

The contest, now in its sixth year, is expected to develop keener competition this year than ever before.

All entries should be addressed to the Harold J. Fisher Memorial Award Committee, c/o Civil Service Reform Association, 120 East 29th Street, New York 16, N. Y.

27th Chapter Joins Albany Conference

ALBANY, April 23—The Capitol District Conference has added a new Chapter to its evergrowing list of members.

The Division of Standards and Purchase chapter in Albany has joined, making a total of twenty-seven member chapters. The new chapter's President, Edgar Murphy, had attended several meetings of the Conference as a guest of Chairman David M. Schneider.

At the meeting of the conference held on March 28, Dr. Schneider appointed a nominating committee to select officer candi-

dates for the coming year. The members of the committee are as follows:

William Kuehn, Dept. of Agriculture & Markets, Chairman.

Mrs. Ruth Wagar, Dept. Correction.

Jane Barton, Dept. of Commerce.

Dr. William Siegal, Dept. of Health.

Michael Lester, Bureau of Motor Vehicles.

Dr. David Schneider is at present confined to the Albany Hospital, Room 312.

How to Laugh at Inflation

A LEASE AT REGO PARK is like money in the bank. You can see by the papers how new construction costs are skyrocketing! You can be sure rentals will go the same way. Lease at Rego Park now, and play safe!

- 1 1/2 Rooms - \$72 to \$74
 - 2 1/2 Rooms - \$81 to \$83
 - 3 Rooms - \$84 to \$88
 - 3 1/2 Rooms - \$87 to \$95
 - 4 Rooms - \$99 to \$109
- First units completed are now 100% rented
LAST 2 UNITS NOW RENTING
IMMEDIATE OCCUPANCY

Rego Park Apartments

TORONTO OWNED
TORONTO BUILT

Woodhaven Boulevard and Dry Harbor Road

- Garage in each building
- A complete shopping center
- Fine schools and churches nearby
- Cross ventilation
- General Electric Refrigerators
- Venetian Blinds
- Automatically Equipped Laundries
- Decorative planning by Dorothy Draper

Just a short SUBWAY ride home to the homes, the conveniences, the advanced features of these wonderfully attractive new elevator apartments in their park setting. Come and see your personal idea of perfect living!

DIRECTIONS: By car—Quinn Boulevard to Woodhaven Boulevard. Right for blocks to property. By subway—Ride to 84th Avenue IND. Leave at Woodhaven Blvd. Turn Right on property at manager to Q-11 Green Bus.

SEE the model apartments designed by Gimble's decorators
OFFICE OPEN 10 A.M. TO 6 P.M., SUNDAYS EXCLUDED
Renting and Managing Agent

Woodhaven Blvd. and 80th Dr.

HAvenmeyer 4-5455

BEHRMAN REALTY & CONSTRUCTION CO., INC.

OWNERS and BUILDERS

Please Patronize Our Advertisers

Bronx Man, With Mark of 99.5, Heads State Genius List

ALBANY, April 23—Ten eligible lists, including 810 names of college seniors and graduates who passed last December's written test for beginning professional and technical positions in State service, were made public last week by the State Civil Service Commission. The Commission also issued a 327-name list of candidates who passed the examination of accounting assistant held at the same time.

A total of 3,169 candidates were tested in the December group of examinations which formed the fourth annual "college series." The college series has been held yearly since 1948 to draw into State service persons potentially capable of advancing to high positions in their field.

To Be Used for Many Jobs

The 11 lists will be used to fill a wide variety of positions. Most appointments are expected at starting salaries of \$3,086 and \$3,237 including emergency compensation, according to Commission President J. Edward Conway. The previous college series, held in January of 1950, resulted in close to 300 appointments.

Bronx Man Hits 99.5

Albert Gubar, Bronx, was first on a general list composed of the top 200 candidates with a score of 99.5. Herman Schulz, St. Albans, Queens, stood second on the general list with a mark of 99.38. Isaac W. Feinberg, Brooklyn, was third with 97.3. Messrs. Schulz and Feinberg are veterans. Mr. Schulz also headed the chemical specialty.

(Disabled veterans may claim 10 additional points, non-disabled veterans five points. The extra points are added to earned examination scores.)

The Fields

Nine other lists were established to the following fields: engineering, biology, chemistry, mathematics, economics, statistics, library science, law and psychology. Some candidates qualified for more than one specialty and their names appear on more than one list.

Candidates in the accounting assistant examination were allowed

to substitute work experience for college training. Thomas F. Hart, Lackawanna, was first on the accounting list with a score of 97.6. Alan Hirschberg, Long Beach, was second with a mark of 97.4 and Bernard Perlman, Bronx, was third with 96.6. All three are veterans.

Those Who Stood Highest
Those who stand highest on the

Employees Lauded for Aid On New Law

In its annual report to Governor Thomas E. Dewey, covering 1950, the State Workmen's Compensation Board praises the job done by its staff on the new State disability benefit program. Described as a program of greater scope than any undertaken since workmen's compensation was instituted 36 years ago, it got off smoothly, the report states. Credit is given also to employer organizations, labor unions, the medical profession and the insurance industry.

The report mentions "the resolute and able handling of new and often difficult administrative problems by the Board staff, and their devoted and untiring work."

Tribute 'Well Deserved'

"It is a pleasure," the report continues, "in days when fashion so often runs to carping criticism of public servants, to pay well deserved tribute to the personnel of this Board, who cheerfully worked overtime to set up the new social insurance program, and at the same time contributed to maintain efficient operations of workmen's compensation."

The new law requires employers of four or more employees in "covered" employment to provide weekly cash benefits in lieu of wages that are lost during periods of temporary disability caused by non-occupational sickness or off-the-job injury, disabilities for which workmen's compensation benefits are not payable.

The Board, of which Mary Donion is chairman, commends the co-operation given by the State Departments of Commerce, Audit and Control, Taxation and Finance, Health and Civil Service and the Division of Budget. The Joint Legislative Committee on Industrial and Labor Conditions and the Joint Legislative Committee on Interstate Co-operation assisted in solving problems, the Board stated.

other lists are as follows:

Engineering: Stewart W. Markham, New Orleans, La., disabled veteran; Frederick Miller, Brooklyn, veteran, and Austin E. Brant, Averno.

Biology: Marvin D. Strauss, NYC; Janice L. Greene, Alfred, and Roy A. Bloom, Bronx.

Chemistry: Mr. Schulz, Albert Abrahams, Bronx, disabled veteran; and A. Leo Moser, Buffalo, veteran.

Mathematics: Mr. Abrahams, Daniel Finkel, Brooklyn, and Abraham S. Kadish, NYC, veteran.

Economics: Mark L. Wehle, NYC, veteran; Rubin Weinberg, NYC, disabled veteran; and Henry R. Landow, Brooklyn, veteran.

Library Science: Douglas Swartout, Elmira Heights, veteran; Robert J. Ansell, Syracuse, veteran; and Melvin Sanders, Brooklyn.

Law: John J. Hyland, Brooklyn, veteran; and Grace Banoff, Bronxville.

Psychology: William Gustafson, Brooklyn; Edward Rogalin, NYC, veteran; and S. L. Wallenstein, St. Albans, veteran.

Statistics: Mr. Weinberg, Rene Pisanl, NYC; and Mr. Landow.

DOUBLE CONVENIENCE!

★ FREE CASHING of City, State and Federal pay checks

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

You're always welcome at

Main Office

★ 51 CHAMBERS ST. Just East of Broadway

★ GRAND CENTRAL OFFICE 8 East 42nd Street Just Off Fifth Avenue

★ Interest from DAY of deposit

★ current dividend **2%** per annum

★ Member Federal Deposit Insurance Corporation

Buy Direct from our Factory... and SAVE!

20" console television

RCA LIC. "630" CHASSIS

wfg. under RCA Lic. Patents 31 Tubes

at a record-breaking price

\$299

THE ONLY SET WHOSE QUALITY HAS NOT BEEN REDUCED!

WE STILL USE 31 TUBES For Extra Power, Sensitivity and Longer Life

All Sets Adaptable to Color 31 Tubes

CSE's note...!

Manhattan

Take 15 months to pay at TRANS-MANHATTAN

Factory Outlet: 75 Church St. (Opposite Post Office) (cor. Vesey St.) New York City WORTH 2-4790

Near all subways, buses, Hudson Tubes and all civic centres. Open 9 A.M. to 6 P.M. incl. Sat. — Open Thurs. eve. to 9 P.M.

ADDITIONAL SAVINGS

To All Civil Service Personnel Who Present This Coupon

Come to TRANS-MANHATTAN today... show this coupon. Buy the best and save money.

Stark speaking...

Remember driving up to a "Gas Station," now known as a "Service Station"? This customer service concept is not new with Stark. We've practiced it since the day we opened, over 40 years ago. Our service is friendly, personal, efficient, and continues even after you are thoroughly satisfied with your purchase.

Albe Stark

1514 Pitkin Ave., Brooklyn, N. Y. Open evenings until 2... closed Fridays

Spa Season Opens

SARATOGA SPRINGS, April 23—The Roosevelt Baths at the State-owned Saratoga Spa launched the Spa's spring and summer seasons. C. B. Elmore, Spa Director announced. There are now two bath houses open to the public, the Washington Baths being operated on a year-round basis. The Lincoln, largest mineral water bathing establishment in the world, is expected to open in June.

The Spa Recreation Center and the Hall of Springs are to open next month. The Spa Golf Course is in operation for public play.

At the annual dinner of the Saratoga Spa chapter of The Civil Service Employees Association were the Mayor of Saratoga Springs, the president of the Association and other notables. From left, Mrs. C. B. Elmore, C. B. Elmore, Spa director; Mrs. Addison Mallory and Mayor Addison Mallory, Jesse B. McFarland, Association president; Adrian L. Dunckel, chapter president; Mrs. Dunckel; Mrs. Cyril Chapman and Cyril Chapman, dinner chairman. Absent from the dais when the photo was taken was Robert E. Wells, secretary, State Conservation Dept.

Two New Laws Aid Veterans

An amendment to the Military Law, which became Chapter 498 of the Laws of 1951, provides that a Veterans Administration certificate dated a year before the date of filing an application for a job exam is timely for the establishment of disability preference for war veterans. Formerly, under court decisions, the period had to be one year prior to appointment or promotion.

Since the date when an eligible would be established could not be known with certainty in advance, particularly for large lists, hence the date of appointment or promotion was made doubly uncertain, administration of the preference law burdened the civil service commissions. Also, eligibles couldn't know for certain whether their preference claim would hold water, under the time limit. Now, with a day certain determining beginning of the one-year period, the doubt is removed.

Effect of Amendment

The amendment, in effect, pro-

vides that a disability that was certified by the VA within a year prior to application for the job exam, is conclusively presumed to exist at the time of appointment or promotion. Where no such job exam application is required, the date of retention in a job governs, in place of the application date.

Secretary Frank A. Schaefer of the NYC Civil Service Commission hailed the amendment and stated that the administration of the preference law was greatly simplified, although still involving considerable work. Dr. Schaefer, commander of the Cunningham post of the American Legion in Queens County, is a former Army major.

Discrimination Removed

Another amendment, which also met with Dr. Schaefer's approval, became Chapter 505. This defines time of war to include service in the armed forces since June 25, 1950, so-called Korea Day. This law, too, is now in effect. It removes the discrimination existing under the old law, whereby period of war covered specified dates, which for World War II were from December 7, 1941 to September 19, 1945. The amendment affects Section 21, Subdivision 2, of the Civil Service Law. Other dates covered in the old law the Spanish-American War, the Philippine insurrection and World War I, and remain unchanged, but the crux was World War II, because of the stoppage of war veteran preference on the 1945 date.

Unfamiliar Facts

These two changes involve, indirectly, two aspects of veteran preference with which many candidates are unfamiliar. One is that to be entitled to disability preference, a veteran must have a disability on which the Veterans Administration is paying a pension, which means a disability of 10 per cent or more. That too remains unchanged. The other aspect is that preference applies only to war veterans, not to veterans generally, so that had not the date been extended during which time of war was applicable, members of the armed forces, even though wounded in the Korean fighting, couldn't claim disability preference, because they were not war veterans, under New York State law. They lost the 10 extra points gained in open-competitive, or 5 extra points in promotion exams. Also, non-disabled veterans couldn't get premium points equalling half those respective amounts, since none of those candidates, in either group, would have been considered war veterans. Now they are, and retroactively besides.

State to Fill 36 Draftsman Positions

ALBANY, April 23 — Applications for about 36 positions as junior draftsman in the State Department of Public Works will be accepted until May 4. J. Edward Conway, State Civil Service Commission President, has announced. Salary for the position, including the present cost-of-living adjustment, ranges from \$2,370 to \$3,086 in five annual increases.

High school seniors who will complete by June a drafting course in a standard technical high school may qualify. A written test, originally scheduled for May 5, has been postponed to June 9.

The Vacancies

Twenty-seven vacancies exist in Albany. Babylon has three positions to be filled and Syracuse has two. There are single vacancies in each of the following locations: Rochester, Buffalo, Watertown and Poughkeepsie.

Junior draftsmen perform routine work in the preparation of drawings in a drafting room, such as tracing and lettering maps and plans.

The title of the examination is No. 4030, Junior Draftsman.

Retirement System Communion April 29

The New York State Employees' Retirement System members of the Catholic faith will receive corporate Communion on Sunday, April 29 at St. Mary's Church, Albany, at the 9:15 a.m. Mass.

Breakfast will be eaten in the Crystal Room of the DeWitt Clinton Hotel.

At the breakfast, the second annual event, the speakers will include Comptroller J. Raymond McGovern and Father Walter Duffy, professor of Holy Scripture, St. Anthony's-on-the-Hudson monastery.

Winifred C. Stanley, counsel to the Retirement System, who is a former Congressman-at-Large, will be hostmaster.

Breakfast guests will include Deputy Comptrollers H. Elliot Kaplan and William J. Dougherty and I. S. Hungerford, assistant director of the Retirement System.

Vocal selections will be rendered by John J. Hession, with Gordon Seaman at the piano.

The general chairman is Francis M. Casey. The arrangements committee consists of Kathleen Hines, Alice McDermott, James Fitzgerald and Lawrence Malloy. Tickets and reservations are being handled by Mrs. Dolores Prenz. E. Kenneth Stahl is reception chairman.

The response indicates attendance will be doubled over last time.

The 'Balance' Is Assayed As Dewey Signs, Vetoes Civil Service Measures

ALBANY, April 23—The final roundup of civil service legislation, following Governor Dewey's action on bills, shows that employees made notable gains this year and suffered some setbacks.

In the realm of retirement legislation, the Legislature was especially active, with a number of vital measures further assuring public employees against the vicissitudes of old age. A full discussion of retirement legislation passed and signed by the Governor appears elsewhere in this issue.

Salary

On the matter of salary, the Governor signed into law the proposal granting to all State employees — executive, judicial, and legislative — the bill providing 12½ percent on the first \$2,000 of income, 10 percent on the next \$2,000 of income, and 7½ percent on income above \$4,000, with a minimum of \$300 and a maximum of \$1,000. Employees are already receiving the new pay rates on their paychecks. Per diem get the increase, too.

This increase came after long negotiation between the administration and the Civil Service Employees Association. While the new scale doesn't reach the level which the Association fought formidably to attain, it is nevertheless higher than any other increase won anywhere among public employees. In New York City, for example, the increase is only \$250 across-the-board, with a cutoff point at \$7,500.

30 Measures Passed

Altogether, the Association had sponsored or supported 80 measures. Of these, 30 passed both houses, 5 more passed one house, 20 were enacted into law, 8 vetoed, and 2 required no action by the Governor.

Vet Legislation

On veterans legislation, the military service credit bill, introduced by Halpern and Becker, was signed by the Governor. This renews provisions of section 246 of the Civil Service Law extending protection given World War II veterans to employees entering service since World War II. The original section was written by the Association, and the organization is taking a leading part in protecting the rights of persons called to military service during the present crisis. (Chap. 14)

Another bill affecting veterans, introduced by Rosenblatt and Lama, establishes a procedure for obtaining disabled veteran preference. The bill provides that there must have been a Veterans Administration examination within a year prior to the claim for preference. This bill really puts into law what the court have been holding. (Chap. 498)

Security Law

One highly controversial measure, generally considered with trepidation by employees, passed and was signed by the Governor. This is the so-called security law. Introduced near the end of the session, it sets up machinery for transferring or dismissing employees from "sensitive" jobs or agencies. The bill applies to employees not only of the State, but at all levels of government. There is no court appeal for employees under the measure. Objections had been raised to it on the grounds that it might be an infringement on civil liberties, could be misused, and was unnecessary unless actual war broke

out. No public hearing was held on the measure. One of the Governor's program bills, it has a cutoff date of June 30, 1952. (Chap. 233)

Rights on Dismissal

Two other measures vetoed by the Governor affect employee rights in the event of dismissal. One of these, introduced by Manning and Gusick, provided that all competitive class employees would have the right to hearing when charges are preferred, with the right to counsel and the summoning of witnesses. Only veter-

ans and exempt firemen now have these rights.

The other bill vetoed was introduced by Manning and Wilcox. This measure, apparently a mild one which had no trouble getting through the Legislature, was nevertheless killed by the Governor at the behest of the Civil Service Commission and the Civil Service Reform Association. The measure would have empowered the Commission, after hearing an appeal, to order reinstatement of a dismissed employee to the job from which he had been dismissed. Under present law, if an appeal is sustained, the Commission can provide only for the transfer of the affected employee or put him on a preferred list.

Armory Salary Plan

On the affirmative side, the Legislature passed and the Governor signed a bill setting up a salary plan with regular increments and regularized working conditions for civilian employees of the State armories. (Chapter 838)

Increment Credit

Another measure, introduced by Erwin and Wilcox, provides that increment credit earned by service as a temporary or provisional employee is retained upon permanent appointment to the same or similar position. The bill is extended to April 1, 1952. (Chapter 32)

Pension Transfer Vetoed

The Governor vetoed a bill which would have given some pension protection to employees who transfer from New York City to State service. They would have obtained, under a measure introduced by Conrad and Del Giorno, continuity by paying both the pension and unity parts of the retirement contribution.

Two Commissions

The Legislature and the Governor approved two important commissions dealing with civil service. \$75,000 was provided to the Commission on Coordination of State Activities for the purpose of making a complete study of the Civil Service Department leading to more efficient methods and procedures in personnel matters. (Chap. 101)

An extension was also granted to the Commission to Revise the Civil Service Law. (Chapter 81)

Cornell Bill Vetoed

For some inexplicable reason, the Governor vetoed a bill, introduced by Erwin and Noonan, which would extend the date after which a Cornell employee might elect to become a member of the State Retirement System.

'Decent Pay' Plan Pushed In Cortland

CORTLAND, April 23—The directors of the Cortland chapter of The Civil Service Employees Association met last week with members of the ways and means committee on the Board of supervisors.

The meeting was for the purpose of discussing the emergency compensation which the employees have been trying to get since the annual session of the Board last December.

Larry Hollister, Association field representative, came up from Albany, and stated that Cortland was unique in its position; he knew of no other county in the State which had not granted an emergency compensation to relieve the continued pressure of increases in the cost of living.

Sliding Scale Plan

The plan favored by the majority of employees and submitted last night, was on a sliding scale of 15-10-5 percent, with a minimum of \$30 to any employee. The employees say they seek no more than "fair, decent pay."

The members of the Board of Supervisors who were present were reluctant to commit themselves or advance any plan of their own, although data pertaining to salaries in surrounding counties, and figures substantiating the necessity for such an increase had been submitted to them long before this meeting. However, Walter Arnold, chairman of the Board, stated that he would call a meeting of the ways and means committee. The employees hope that this matter can come to some satisfactory conclusion in the May session of the board.

ART SHOW COUPON

The Civil Service Employees Association will hold an art show in Albany, September 17 to October 7.

The Association would like to know the identity of persons would be interested in this type of show and therefore it asks that members or relatives check one or both of the following

- Civil service employee
- Member of immediate family

Type of art which you wish to exhibit:

- Painting
- Sculpture
- Ceramic
- Etchings

Name

Street

City or town

Send filled-in blanks to Philip Kerker, The Civil Service Employees Association, 8 Elk St., Albany 7, N. Y.

Activities of Assn. Chapters

THE CIVIL SERVICE EMPLOYEES ASSOCIATION

Manhattan State Hospital

THE DEATH of Martin Duffy retired employee of Manhattan State Hospital, is mourned by the chapter. Mr. Duffy formerly worked in Kitchen No. 3.

Get well wishes are extended to Mary Agnes O'Neill, Rose Tambasco, Mary Rattigan, Timothy Merritt, Mrs. John Price, Mrs. James O'Malley, Patrick Cloonan, and John Hurley.

At one of the liveliest parties to a retiring employee, the friends and co-workers honored James McGee, senior stationary engineer. "Uncle" Jim received a watch and chain, presented by Dr. John H. Travis, senior director. Irish jigs and reels, refreshments, a buffet supper and popular music, including songs by George Whyte, Billy McDowell and Mike Nolan, enlivened the party.

Jim retired with 44 years of service, and thanked all who helped make retiring a pleasure.

The committee consisted of Ciss Begley, Daisy Ballgowan, Betty Lavin, James P. McGee, Bob McGee, John Martyn, William Hahn, Mike Samsok, Jack Dalton, Artie Glockson and John Early. John Wallace, chairman; Mike Nolan, co-chairman.

St. Lawrence State Hospital

CURTIS HALL at the St. Lawrence State Hospital was the scene of festivities when the annual spring formal was staged by the State Hospital chapter of The Civil Service Employees Association.

This dance, arranged for the employees, their guests and the public, was under the general chairmanship of Dr. Alta K. Brown.

Elaborate decorations transformed Curtis Hall into a handsome ballroom, the theme of which was top hat and tails.

Mrs. Marion S. Raymo, assistant principal of the School of Nursing, was chairman of decorations, assisted by William Vines, Frederick Erwin, Eva Caufield, Eldred Edgerton, Naomi Kinch, Leo Rog-

ers, William Murray and Betty Bray.

Dancing was enjoyed to the music of Joe Calpari and his orchestra from Potsdam. Refreshments were served and a program of entertainment presented.

Other committees working on the dance, as appointed by John E. Graveline, president of the State Hospital chapter, were as follows:

Reception—Dorothy Graveline, chairman; Elizabeth Hobbs and Blanche Spilman; publicity—Mrs. F. Costigan, chairman; Mrs. E. Weir and E. Graveline; tickets, Ralph Briggs, chairman; Irene Cunningham, Bob Kinch, Mrs. J. Martel, Harriet Dodge, Miss J. O'Brien and F. McCabe.

Refreshments—Mrs. Isabel Rasbach, chairman; Mrs. Elizabeth Rokey, Mary Howard, Ruth Laundry, Virginia Vines, June DeMers, Ruth Cunningham and Myrtle Thompson.

Dannemora State Hospital

AS A RESULT of the recent election for members of the Employees' Unit Grievance Panel, the following individuals were elected: (Custodial) Charles Fitzpatrick; Albert Foster; Carlton Gilroy; Kenneth Gonyea; Wallace Halsey; Frank Hunt; John Kourafsky; Kenneth Laundry; John Phillips; Howard St. Clair; (Non-custodial) Anthony Andreoli; Roy Gordon; Russell Lyman; and Leonard Welsh. The fourteen employees elected to serve on the panel for the fiscal year beginning April 1, were elected from 47 candidates.

Herbert J. Garrow, senior attendant at this institution since December 22, 1927, will retire on May 1st. Mr. Garrow has been in State service at the Dannemora State Hospital since March 21, 1916. The officers and members of the chapter extend every good wish to Mr. Garrow.

Employees on vacation are: Ellsworth Napper; James Carter; Ernest Harkness and Charles Rhodes. Employees scheduled to start vacations on April 14th are:

Mrs. Margaret (Ma) Kelley of Roswell Park Institute was dined on her retirement.

Clarence Bushey; Kenneth Farr; Joseph Luck; and Bernard O'Connell.

Edward B. White, supervisor, is a patient at the Physicians Hospital in Plattsburg where he underwent a major operation. Reports have it that he is on the gain, but progress is slow. Best of Luck Bert, and hurry and get well.

In a recent ruling by the Division of Classification and Compensation of the Civil Service Department, the salaries of the attendants and senior attendants have been pushed upwards as of April 1st. Criminal Hospital Attendants, reallocated from G-6, \$2,346—\$3,036 to G-8, \$2,622—\$3,312. Criminal Hospital Senior Attendants, reallocated from G-8, \$2,622—\$3,312 to G-9, \$2,760 to \$3,450. On top of these salary changes will be added the new cost of living pay increases.

Onondaga County

THE CHAPTER held its spring quarterly meeting in the Syracuse Public Library. About 100 members were present.

Amendments and revisions to the constitution and by-laws were presented by Thomas Jackson, a member of the constitution revision committee. These amendments are to be voted upon at the July meeting. Willard Bennett is

chairman of the committee.

Members of the nominating committee to select a slate of officers were appointed.

Mrs. Norma Scott, chairman of the membership committee, reported that the membership had reached the 1950 enrollment of 1,032. The membership drive was most successful.

Mrs. Edith Schroeder, chairman of the legislative committee reported on support of bills in the last session of the State Legislature.

Nigel L. Andrews, regional attorney, discussed recent actions of the State Legislature affecting civil service personnel. Mr. Andrews' remarks were well received.

Robert S. Clift, vice president of the chapter, presided at the meeting. Mrs. Juliet H. Pendergast, president, is recuperating from an illness, but was present.

Other officer present included Mrs. Mary Duda, assistant secretary, Eleanor Rosbach, treasurer, and Catherine M. Thornton, secretary.

Ray Brook

NEWS from Ray Brook:

Magician Edward Webber, known as "Webber and Company" of Plattsburg, played to a packed house at the Hospital on Sunday, April 15. . . . He was aided by assistants Patricia Harvey and Hope Doucette, and some patient-audience participation. Mary Shella and Heather, daughters of Dr. and Mrs. F. Clark White, scintillated with excitement when they were called upon the stage as part of an act.

Mr. Webber is now Chief Pressman for the Plattsburg Press-Republican. As a hobby, he has been touring New York and Vermont with his own show. . . .

Chapter vice-president John Bala thanked the artists on behalf of the patients. A "thank you" is due M. C. William Jordan for bringing this entertainment to the patients. The patient-reception committee consisted of: the Misses Mary McNay, Agnes McEntee, and the three Josephs—Parkis, Seagriff, and Moucejunas.

Schenectady County

THE CHAPTER met at the Van Curler Hotel.

The report of the nominating committee on the slate of officers was received, and nominations made from the floor. Election will

KITCHENKEEPERS' PAY APPEAL IS DENIED

ALBANY, April 23 — Kitchenkeepers employed in the Department of Correction have lost their second appeal for re-allocation to Grade 19 from Grade 15. J. Earl Kelly, director of Classification and Compensation, so notified Charles J. Carroll of Walkkill Prison, who represented the kitchenkeepers.

Mr. Kelly took up what he said were the principal arguments advanced on behalf of the employees and explained why the former finding, in his opinion, must stand.

Food service managers, with

whose work the kitchenkeepers compared their own, have "counterbalancing responsibilities," said Mr. Kelly, and supervise much larger staffs, controlling food preparation for 4,000 to 12,000 patients and employees in from five to 30 different kitchens, handle more meals and also assume management responsibilities.

Distinguishes Diet Duties

The dietetic work of the kitchenkeepers, Mr. Kelly found, must be approved by superiors, and while practical nutritional knowledge is required of kitchenkeepers, no training or experience in the technical field was.

Knives and other dangerous instruments in kitchens were no ground for upward reallocation, he stated. Sergeants in prison shops and "prison guards assigned to your kitchen are also exposed to the same hazard," he added.

Comparison with typewriter service, stores supervisors, and terminal and grain elevator supervisors (Grade 19 groups), was untenable because of the difference in the fields of work, he found.

Copies of the letter were sent to Paul D. McGinnis; John T. Ford; Sing Sing; Harry Joyce, Attica; Lloyd J. Kenneston, Clinton; Fred R. Loveland, Great Meadows; Vincent R. Mancusi, Woodbourne, and E. Warren Van Riper, Auburn.

take place next month. The committee slate: For president, Harry W. Dennington; 1st vice president Mark H. Delaney; 2nd vice president, Joseph H. Winkler; 3rd vice president, George H. Watson; treasurer, Chester W. Looman; delegate to county executive committee, Clifford E. Irving.

All city of Auburn and county and town officials have been invited to the Cayuga meeting, as well as employees.

Napanoch

CELEBRATING the end of its season, the Napanoch Institution Bowling Club had a banquet at the Southwick Club.

Teams captained by Robert Bliden and George Halbig ended league play in a tie for first place. Bliden's won a thrilling play-off game for the championship trophy. Members of the winning team included Bertha Bliden, Leonard (Continued on page 5)

N. Y. STATE EXAMS

INSURANCE COURSE

55 Consecutive Term by the PoHS Method
Starts Mon., May 7, for
Brokers' Examination on Sept. 19

NOTARY PUBLIC COURSE

25 Consecutive Term by the PoHS Method
Starts Friday, May 11
for Exam. June 5

AMERICA'S LARGEST INSURANCE & REAL ESTATE BROKERAGE SCHOOL

Write, phone or call for Booklet

POHS INSTITUTE OF INSURANCE
132 Nassau Street
New York 7, N. Y.
Near City Hall
Tel. COrston 7-7318

HERBERT J. POHS, Founder-Director
App. by N. Y. State Dept. of Education,
Dept. of Insurance and Under G. L. Bill

AIR CONDITIONED

Get More
for Your Money
AT
ALLSTATE...
Specialists in
Auto Insurance!

- Low rates—BIGGER SAVINGS!
 - Bigger-value features
 - Full, standard protection
 - Fast, fair settlements
 - Easy payments
- Ask about Econo-Rate Auto Finance Plan
- See or phone the Allstate Agent in your Sears store.

- BROOKLYN**
354 E. 149th St., Cypress 2-5390
472 East Fordham Rd., LIUtown 4-4800
- BROOKLYN**
2707 Beverly Road, BUCKminster 4-8101
- MANHATTAN**
370 W. 21st St., LOngrave 5-1785
or at the Regional Office
71 W. 23rd St., OLlgon 5-1600
- QUEENS**
137-61 Northern Blvd., Flushing—FL 9-5347
84-03 Roosevelt Av., Jackson Hgts.—JA 9-2438
105-21 Hillside Ave., Jamaica—JE 9-5224
48-18 Queens Blvd., Woodside—WE 9-2518
- STATEN ISLAND**
1253 Castleton Av., W. New Brighton—GI 8-0822

You're in Good Hands with
ALLSTATE
INSURANCE COMPANY

Specialists in Automobile Insurance
A wholly-owned subsidiary of Sears, Roebuck and Co., with assets and liabilities distinct and separate from the parent company. Home Office Chicago.

BUY A NEW HAT FOR THE HOLIDAYS!

COME IN TO-DAY AND LET US HELP YOU SELECT THE HAT TO "FIT YOUR FACE" — BUY THE BEST FOR LESS

TOP BRAND NAMES

\$3.50
Guaranteed 100% Fur Felt
Sold Throughout the Country at \$10

ABE WASSERMAN

CANAL Entrance: 46 BOWERY and 16 ELIZABETH ST. ARCADE
Opp. new entrance to Manhattan Bridge
WORTH 4-0215
Open Until 8 Every Evening
Take 3rd Ave. Bus or "L" to Canal St.

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

GET A GOVERNMENT JOB!

MEN — WOMEN

Be ready when next New York, Brooklyn, Long Island, New Jersey, and Vicinity examinations are held
START AS HIGH AS \$3,450.00 A YEAR
Prepare Immediately in Your Own Home

NATIONAL EMERGENCY CREATING THOUSANDS OF ADDITIONAL APPOINTMENTS

Veterans Get Special Preference
Full Particulars and 40-Page Book on Civil Service FREE

USE of this coupon can mean much to YOU.
Write your name and address on coupon and mail at once. Although not government sponsored, this can be the first step in your getting a big paid U. S. Government Job.

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

Rush to me entirely free of charge (1) a full description of U.S. Government Jobs; (2) Free copy of illustrated 40-page book, "How to Get a U.S. Government Job"; (3) List of U.S. Government Jobs; (4) Tell me how to qualify for a U. S. Government Job.

Name

Address

Apt. No.

CITY

Age

Use This Coupon Before You Mislay It—Write or Print Plainly

FREE NOTARY PUBLIC SERVICE

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

New Chapter Being Formed in Seneca

SENECA FALLS, April 23—Seneca county civil service employees met in the American Legion Home, Seneca Falls, to organize a county chapter of The Civil Service Employees Association. A steering committee was named, with Mrs. Lilah Anderson

of County Welfare as temporary chairman. The committee includes Margaret Martin, County Welfare; Harvey Everett, County Highway; George Ullrich and Della Manwaring, County Court House; Irma Batty, County Health; Florence Markel, County

Civil Service Commission; Augustus Bentley, County Sealer of Weights and Measures; Sterling Pratt, Charinia Chammuso, Matthew McKeon and Andrew Cepuch all of Seneca Falls, and Claude Dilts, Harold Toombs, and Clarence Hoyt, Waterloo.

the iron curtain is pretty

hard to get behind—and nobody is quite sure why the Russians act like Russians.

But all of us know full well that the world situation they've created has pushed the cost of living in these United States sky high.

con edison's cost of living is

no exception. We must pay more for all the things we need to provide you with dependable electric service. *{ For example, copper is up 119% over the 1940 price, lead is up 226%, and rubber is up 257%. }* We must pay higher taxes. And we must pay higher wages.

Is it any wonder that electric rates must go up a bit? *It would be the first N. Y. C. electric rate increase in Con Edison history!* Up until now we've made only rate decreases. *{ There were major rate reductions in 1945 and 1946. Then in January 1949 the Public Service Commission ordered an additional temporary rate reduction of 10%. }*

only a small increase is needed. We feel—and we think you'll agree—that New Yorkers would prefer to pay a few pennies a week more, rather than run any chances with the dependable electric service they have always enjoyed.

Electricity would still be your best bargain!

SEND FOR THIS FREE BOOKLET. It gives more information on today's electric rate situation. Just drop a card to Con Edison, Room 632, 4 Irving Place, New York City.

CON EDISON

—an enterprise of 30,000 employees and some 150,000 owners—

UNITED TO SERVE YOU

Chapter Activities

(Continued from page 4)

Quick, John Deegan, and Harold Swart. Frank Schonher's team captured third place honors.

Individual honors for high single games went to Bertha Bilden and Harold Butler with scores of 187 and 246, respectively. Mrs. Bilden and Ed Lindergren won high triple awards with totals of 450 and 598.

Highlights of the evening's entertainment program were the showing of colored candid shots of the bowlers by Robert Nichols with a narration entitled "Learning to Bowl, or A Night on the Alleys," satirizing the various members' bowling techniques presented by Angelo Syracuse.

Music for dancing was furnished by Woody Wood and his orchestra. Dr. A. Augustine played the guitar.

James Morrow served as chairman of the committee of arrangements. Angelo Syracuse acted as master of ceremonies. Superintendent Thomas J. Hanlon presented the prizes.

Roswell Park Institute

THE ROSWELL Park Memorial Institute employees packed the Scottish Club banquet hall to honor Margaret (Ma) Kelley, who retired. Seated at the speakers' table were Mr. and Mrs. Kelley and daughter; Mrs. Robert Stelley; Dr. Louis Kress, the Director, and wife; State Civil Service Commissioner Louise C. Gerry; the Rev. Henry J. Frey; Father Francis Miller; and Dr. Walter Murphy, master of ceremonies.

Mrs. Croy, captain of the Gray Ladies, thanked Mrs. Kelley for the many fine deeds she did and then presented her with a bond.

Commissioner Gerry, an old friend of Ma Kelley, recalled that when Ma demanded to be heard most of the men upstate knew she meant it. In closing, the Commissioner praised Ma Kelley as a loyal State employee and CSEA member and one who would be remembered by all.

Dr. Kress said: "Mrs. Kelley, I

am happy that you are young enough and well enough after 25 years of loyal service to our State and institution to retire and still enjoy life fully."

He presented the wallet and contents. Assistant Administrator N. S. Sprickman, the Attica State Prison employees and the patients at the hospital sent congratulatory telegrams.

Mrs. Kelley said: "I cannot remember any time in my life when I was so thrilled unless it was the night I married Kelley."

Ma read her favorite poem, "Give Away a Few Smiles."

Members of the other chapters present were Grace Hillery, Robert R. Hopkins and Celeste Rosenkrantz.

Chairman Don Smith, Mary Stravino, E. Burke and others were thanked for the fine banquet.

Mrs. Kelley was honored also by her own department, Dietary, and another group, the Happy Four Hundred.

Craig Colony

WILLIAM F. McDONOUGH, executive assistant to the president of the Civil Service Employees Association, will be guest of honor and principal speaker at the annual dinner meeting of the Craig Colony chapter at Sonyea, tonight (April 24).

Westchester

THE COMPETITIVE Civil Service Employees Association of the City of Mount Vernon, of which Ann M. Scupin is president, has added a crossword puzzle feature to its monthly mimeographed bulletin. The two members turning in the most nearly correct answers will receive awards. Most of the answers are names of City officials and employees.

The next meeting will be held at Teen Town today (Tuesday) at 8:15.

The salary committee, recently named, consists of Ann Scupin, Herbert Cordes, John M. Real,

(Continued on page 7)

DELEHANTY BULLETIN of Career Opportunities!

Applications Close Tomorrow (Wed., Apr. 25th) at 4 P.M.

BRIDGE and TUNNEL OFFICER

(Triborough Bridge and Tunnel Authority)

Ages: 18 to 32 - Min. Height: 5'3" - Vision: 20/40 Glasses Permitted

NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS

(Age Limit Waived for Veterans—N. Y. C. Residence NOT Required)

Salary Range \$51 to \$79 A Week

Complete Mental and Physical Preparation — Be Our Guest At

Class Session WEDNESDAY at 7:30 P.M.

This Training is Approved for Veterans

Applications Close Tomorrow (Wed., Apr. 25th) at 4 P.M.

CORRECTION OFFICER (Women)

Starting Salary \$62 a Week

Annual Increases (after 2 years) to \$81 a Week

Ages 22 to 35—Min. Height 5'2"—Vision 20/40 Without Glasses

FREE MEDICAL EXAMINATION BY OUR STAFF DOCTORS

No Educational or Experience Requirements

Visit a Class TUESDAY at 7:30 P.M. — No Obligation

Also Classes in Preparation for

FIREMAN (NYC FIRE DEPT.) — FRIDAY 1:15 or 7:30 P.M.

ASST. GARDENER — TUESDAY at 7:30 P.M.

POLICEWOMAN — THURSDAY at 7:30 P.M.

ADMINISTRATIVE ASST. — FRIDAY at 5:45 P. M.

And For Coming Promotional Examinations For:

ASST. FOREMAN (SANITATION DEPT.)

TUES. at 12 NOON or 7:30 P.M.

Lecture Repeated THURS. at 5:30 and FRI. at 7:30 P.M.

CLERK - Grade 3 and 4 — THURSDAY at 6 or 8 P.M.

Also in Jamaica on WEDNESDAY at 5:45 P.M.

CLERK - Grade 5 — WEDNESDAY at 6 P.M.

Preparation for N. Y. City LICENSE EXAMS for

STATIONARY ENGINEER — MON. & WED. at 7:30 P.M.

MASTER ELECTRICIAN — TUES. & THURS. at 7:30 P.M.

The DELEHANTY Institute

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

Executive Offices:

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

GRamercy 3-6900

Jamaica Division

90-14 Sutphin Blvd.

JAmesia 6-8200

OFFICE HOURS - Mon to Fri. 9 a.m. to 5:30 p.m. Sat.: 9:30 am to 1 p.m.

Civil Service LEADER

ELEVENTH YEAR

America's Largest Weekly for Public Employees

Member, Audit Bureau of Circulations

Published every Tuesday by

LEADER ENTERPRISES, INC.

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

REKEMO 3-6018

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

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

19

N. H. Mager, Business Manager

Subscription Price \$2.00 per Annum

TUESDAY, APRIL 24, 1951

A CODE OF ETHICS IN GOVERNMENT

(Continued from Page 1)

nation following upon the revelations of official investigations point up that benefits are to be derived from the existence of such a code. The New York Herald-Tribune has stated the matter succinctly: "Outside the realm of strict legality, there remain large areas where personal integrity and professional ethics must hold sway, if government is to be free of favoritism, influence or graft."

The increasing importance of public service in American life requires an examination into this whole problem of ethics in government; an analysis of the data resulting from the current spate of investigations in order to find their inner meaning — in the broad sense. Out of this accumulation of raw data, and calling upon the dynamic historical moral perspective of our nation, it ought to be possible to re-state certain excellent universally-recognized principles, and to formulate in fairly specific terms a code of conduct which might, in time, attain the prestige and vitality in government which the legal and medical codes have for those who subscribe to them. Nothing is to be lost in trying, and at the very least public attention will be constructively focused on the question of ethics in government.

The Ideas of Thinking Americans

The idea has occurred to thinking Americans. United States Senator Paul Douglas, a man of deep intellectual acumen, sees much value in the development of such a code: "There would be no criminal penalties involved, but the code would provide a light for those who are trying to pick their way amid the complexities and temptations of the [government] scene, and would give the public a guide for judging men's conduct."

Senator William J. Fulbright, former President of the University of Arkansas, sees also in such a code positive values to be derived out of the muck and dirt which seem to be dredged up wherever men pierce deeply into government. "I am unwilling to accept the view that nothing can be done, that the moral deterioration, which is so evident to all, must continue to its logical conclusion, which is the destruction of our free economic system." He sees in the development of a code of conduct a basic way "to strengthen the faith of all decent men in our democratic society."

Nothing Banal

How is this to be done, this code to be written? Anyone can draw up a few pious phrases, slated against evil and promulgated in favor of kindness. But such a document would be as ineffective as its phrases would be banal. The LEADER proposes that a committee of good men — that is, men of good will — be drawn from the various sectors of our society. Let them represent those who work with and in government; let them speak for the rich and the poor; for business and for labor; for the bar and education and civil service. Let this group of distinguished men — distinguished in the sense of broad competence and sensitivity to complexes of our times — wrestle with the problem; let it examine the information unearthed by the probers and the diggers; let it go to the sources of American ethical concepts . . . and these concepts are more secure than some might believe. Let the men gather and weigh and argue; but in the end let them come up with a code, or codes, of conduct that will make an enduring contribution to government and to the purity of government operations in the public interest.

Someone Must Start

Someone must start these things. The Civil Service LEADER undertakes to do so. We shall try to gather together such a committee of citizens, each of whom shall agree to dedicate his best thinking to this project.

Of our readers, we ask: Give your help to the task. You who are in government have the strongest awareness of the material that should go into a code of conduct for government personnel. Give your suggestions, your ideas. Tell us where we should explore, where to set our sights. It is our hope that properly accomplished, a set of ethical standards can strengthen faith in our democracy and strengthen democracy itself.

WHAT EVERY EMPLOYEE SHOULD KNOW

APPOINTMENT TO COMPETITIVE POSITION WITHOUT EXAMINATION

By THEODORE BECKER

CAN YOU be appointed directly to a competitive class position without taking any examination? Yes, if you are a person of "high and recognized attainments" in "peculiar and exceptional qualifications of a scientific, professional or educational character," and competition for the job involved is impracticable.

Section 15 (2) of the Civil Service Law provides that in that case, the State or municipal commission may suspend the provisions of the rule requiring competition.

Must Be Reported

The provision is made, however, that "no such suspension shall be general in its application to such place, and all such cases of suspension shall be reported in the annual reports of such commissions with the reasons therefor."

Suppose you receive such appointment without examination. Does this entitle you to all the rights and privileges, including tenure, which attaches to competitive class status? Is your appointment temporary only, until competition becomes practicable? Are you subject to removal without charges in the same manner as a temporary or non-competitive employee? These questions were recently raised in an action brought by an appointee under

Section 15 (2) of the Civil Service Law. He wanted the Supreme Court in Ontario County to decide whether he was a temporary or a permanent employee.

Appointment Deemed Proper

About three years earlier, he had been appointed Superintendent of Public Works of the City of Geneva and the Geneva Civil Service Commission had confirmed the appointment. The Court noted that both agencies had made every effort to comply with Section 15 (2) in making such appointment. While the reasons why competition in this case was deemed impracticable were not fully stated, it did appear to the Court that such reasons probably existed and that no reason existed for upsetting the Commission's action. The Court assumed that this action was reported to the State Civil Service Commission and there appears to have been no objection raised by that agency, which had placed the comparable position of City Engineer in the City of Rye in the non-competitive class — an indication that competition for such position was not feasible.

No notice of a competitive examination for the position was posted by the Geneva Commission for a three-year period — an indication that the local commission itself regarded the appoint-

ment as permanent.

The Court pointed out that it might be argued that a Section 15 (2) appointment is intended to be temporary until the need for suspending competition passes. However, no authority exists for this viewpoint. Instead, the Court felt that the legislative intent was that the appointment should be permanent in nature and the suspension of competition should be permanent so far as the specific appointee was concerned.

Not In Competitive Class

The Court was very careful to point out, however, that this did not mean that the appointment was permanent within the competitive class. Rather, the appointee should be deemed taken out of the competitive class and placed in the non-competitive class. Thus, he becomes subject to removal under circumstances applicable to persons in such class — without a hearing on charges, unless he is a war veteran or an exempt volunteer fireman.

In conclusion, the Court noted that no action had been taken to remove the employee. Hence, it ruled that he may have a declaration that he was appointed Superintendent of Public Works; that he presently holds this position; and that no opening or vacancy presently exists in such position. *Bolton v. Vogt*, 12/27/50.

COMMENT

HELP THE LIBRARIANS

Editor, The LEADER:

As a Library patron, it has been brought to my attention that the workers in the Public Library System are not receiving the increase that other NYC employees have already received. Reference is being made to the cost-of-living bonus of \$250.

I cannot understand why the libraries should be overlooked. It has been my experience that these employees do more than their share in serving the public of our great city.

Where else can one find the information he seeks at any time of day? Where else can school children complete their homework after receiving an assignment from their teachers? I believe that the Librarians are just as important as teachers in helping to build future Americans.

The cost-of-living rise is being felt by everyone. I am sure that the workers in the Public Libraries of New York deserve and need this bonus in order to live like human beings.

Mention of this letter in your editorial page may help to bring an injustice to light. At least I hope so. Your newspaper has always been a great champion in this regard. I sincerely hope that you will be able to help these unfortunate civil service workers.

SATISFIED PATRON
OF THE LIBRARY

SUBWAY MAN ASKS: WHERE'S THE REPORT?

Editor, The LEADER:

I am a regular reader of the LEADER. I wish to thank you for your recent series of editorials dealing with the plight of our underpaid NYC workers to receive economic justice by getting a decent wage rate.

I would appreciate a near future editorial dealing with the year ago recommendation of the Mayor's Transit fact finding board for a 40-hour week for the employees of the New York City Transit System. The engineers that were employed to make a survey of the system to work in the shorter work week have finished their work, but no one yet has heard of its report and findings.

JOSEPH L. PINTO

ATTENDANCE OFFICERS PROTEST 'FITFUL CRUMB'

Editor, The LEADER:

The NYC Attendance Officers are asking that the following facts be presented while there is still time before the adoption of the Budget for 1951-52. We consider the offer of a cost of living bonus of \$250 for one year an action that

The Initials Should Have Read UPW

In a story concerning the united efforts of NYC employee organizations, an erroneous statement appeared due to incorrect proofreading of two initials. The statement should have read:

"The United Public Workers also was not included, the other organizations stating they preferred not to work with the UPW in their joint action." The initials "UPA" had erroneously appeared where "UPW" was intended.

The story told of the fact that for the first time in history, public employee groups representing perhaps 100,000 NYC civil servants met to work out a combined strategy on the specific issue of pay raises. Included were representatives of the AFL, CIO, Police and Fire line organizations, and various independent groups.

The head of one of the major employee organizations said: "No such effort could be effected without the UPA."

does a grave injustice to one of the city's most important and hard-working groups.

Ten years ago our maximum salary was \$3,000 compared with that of \$3,390 for the elementary school teacher, a differential of \$390.

Our scholastic requirements are equivalent to that of the elementary school teacher. Has our pay risen to that of the teacher's? Definitely not. Indeed, it has fallen steadily lower. Our salary now is \$4,050 compared to the elementary school teacher's \$5,275 and \$5,475, a differential of \$1,150 and \$1,350. Unjust? Of course. That is why we found it necessary to go to the State Legislature where we succeeded in having legislation passed during the last two years which would have placed us in the same salary schedule with the teachers, only to have Governor Dewey veto the bills on both occasions.

In the proposed budget for 1951-52 the elementary school teacher's pay will rise to \$5,675 and \$5,875. The Attendance Officer? Still no raise! But wait! He has been offered \$250 with which to combat the rise in the cost of living. But the teacher has also been given an additional cost of living bonus of \$100. He will have this \$100 by June 30, and we will have nothing. The teacher will have the new differential in salary

of \$1,675 and \$1,875 per year beginning July 1, 1951 while the Attendance Officer will get \$250 to match it in combating present rising costs which happen to affect us all similarly.

A curious condition that defies all understanding is the fact that all positions in the Bureau of Attendance, namely, the Director, the Assistant Director, the Chief Attendance Officer, Division Supervisor and District Supervisor are all included in the salary schedules of those in comparable positions in the Board of Education, namely, Associate Superintendent, Assistant Superintendent, High School Principal, Elementary School Principal and Assistant Principal. But somewhere along the line the Attendance Officer was left out of salary consideration with his equal, the elementary school teacher.

WELFARE COMMITTEE
14th District
NYC Bureau of Attendance

10-Point Program Offered on How To Kill a Chapter

A 10-point program for killing a chapter has been devised by John Wallace, president of the Manhattan State Hospital chapter of The Civil Service Employees Association. Mr. Wallace means to spur on those who don't do everything to make a success of their chapter. The ten telling points:

1. Don't come to the meetings.
2. If you do, come late.
3. If weather doesn't suit you, don't think of coming.
4. If you do attend a meeting, find fault with the officers and members.
5. Never accept an office, as it is easier to criticize than to do things.
6. Nevertheless, get annoyed if you are not appointed to a committee. If you are appointed, don't attend the committee meetings.
7. If asked by the chapter president to give your opinion regarding some important matter, tell him you have nothing to say. After the meeting, tell everyone how things should have been done.
8. Do nothing more than is absolutely necessary. When other members roll up their sleeves and unselfishly use their ability to help things along, bawl that the chapter is run by a "clique."
9. Hold back your dues as long as is possible.
10. Don't bother about getting new members. They might help the chapter.

Chapter Activities

(Continued from page 5)

Helen Wolfe, Charles Nordone, Margaret Dunlevy, Muriel Hollister, Robert Oronzio and Miriam Post.

Madeline Shea is chairman of arrangements for the June get-together.

The other officers of the association are George Downing, vice president; Margaret M. Dunlevy, treasurer; Dominick P. Merolle, recording secretary, and Miriam D. Post, corresponding secretary.

Standards and Purchase

THE FOLLOWING were recently elected as officers of the Chapter in Albany: President, Edward Johnson; vice president, Ida Greenstein; treasurer, Viola Drexel; secretary, Mary Hayden; delegate, Frank Thorsen.

Insurance Department

THE CURRENT officers of the Insurance Department chapter in Albany are: President, Davis L. Shultes; vice president, Helen Strisower; secretary, Lillian Campion; treasurer, Helen Finklestein; delegate, Esther Coke.

Rome State School

MARIA BARRY, who had been at Rome State School for 12 years, has accepted a position as principal account clerk at Attica. The business office at Rome gave her a rousing sendoff party, presenting her with a parting gift, on April 4.

Rochester

JESSE B. McFARLAND, president of the CSEA has accepted the invitation of the Rochester chapter to attend its annual spring dinner-dance on Saturday, May 12. Regional Attorney J. Edward Conway will be toastmaster. Freddie Beck and his orchestra will play.

Keep in mind the Western Conference meeting on April 28 at the Rochester State Hospital. Tickets are still available for the chapter's dance. Call Merely Blumenstein at the WCB, Baker 7745.

Madeline Collins, Lawrence Cullano and David Rothbard, all of the Workmen's Compensation Board, have been endorsed as candidates on the Grievance Panel for the Rochester chapter.

John Walsh, Department of Taxes and Finance, and Mrs. Walsh are now occupying their new home at 35 Meadowbrook Road.

Margaret Surridge, WCB, moved her desk and belongings over to the Examiners' Department. Joyce Burns takes over her job in the Award Section.

Erie County

NEW OFFICERS of Erie chapter were installed at the V.F.W. Post 2429. Vernon A. Tapper, member of the board of directors of the Association, acted as installing officer. The meeting was conducted by Nicholas J. Gianelli, retiring president and 100 members were present. Plans for activity in the new year were discussed.

Charles A. Sandler, regional attorney, spoke on membership cooperation with newly elected officers.

Mr. Trapper traced the history of the chapter and its success in salary adjustment through appearances before the Board of Supervisors and other improvements in working conditions.

Charles R. Culyer, field representative, reviewed the results of the last legislative session.

Arthur Brodbeck, newly elected president, made a plea for cooperation by the chapter members so that definite results of chapter representation can continue.

Vocal entertainment after the meeting was furnished by the melodies, consisting of Janet Brodbeck, Gloria Tiffany and Alberta Gowanlock, all from South Wales.

The officers of the chapter who were installed: President, Arthur Brodbeck, County Highway; 1st vice president, John R. Nelson, Nonawanda Education; 2nd vice president, Ivory W. Shain, Tonawanda Water Department; 3rd vice president, Alois Molitor, Meyer Memorial Hospital; secretary, Alexis C. Nowicki, Meyer Memorial Hospital; corresponding secretary, Helen V. E. Murray, County Health; treasurer, Clarence Britton, County Health;

Representative, Arthur Brodbeck, County Highway, West Seneca

The annual meeting and election of officers of the Erie County Highway and Parks Association was held at the American Legion Hall. The following were elected: President, Carl Liens, Lancaster; vice president, Arthur Hunt, Emery Park; secretary, Sidney Pemberton, East Aurora; treasurer, Joe Kraemer, Como Park.

President Liens conducted the meeting and Arthur Marquard, honorary member of the Association and former Deputy Commissioner of the Erie County Public Welfare Department, installed the officers.

Arthur Brodbeck, president of Erie Chapter, spoke on the necessity for united membership strength.

Charles R. Culyer, field representative, addressed the group on bills affecting highway department employees.

The meeting was attended by over 100 members. Reports of the grievance committee and entertainment committee were submitted.

The group will hold a dance on Friday, April 27 at the American Legion Hall, West Seneca.

Division of Parole

AT THE ANNUAL meeting of the Division of Parole, Albany chapter, the following officers were elected: President, William J. Baker; vice president, Patrick G. Rogers; secretary, Eileen Schoonmaker; treasurer, Lillian Meyers.

Cornell State College

THE NEWLY ELECTED officers of the Cornell State College chapter are: President, John Krupa; vice president, Arthur Davies; recording secretary, Clarence Newbury; treasurer, Mrs. Linda Stoughton; financial secretary, Robert Patten.

Correction Department

THE ANNUAL MEETING of the Capital District Correction Department chapter was held at Association Headquarters. The following officers and delegates were chosen: President, Mrs. Helen Fontana; vice president, Francis J. Daley; secretary, Helen T. David; treasurer, Helen R. Varden; delegates, Mary T. O'Connell and John Kolodny.

Buffalo

THE EXECUTIVE board of the Buffalo chapter, Civil Service Employees Association, last week heard John J. Kelly, Jr., assistant counsel of the Association, give a legislative report on the results of the 1951 session. One of the points made by Mr. Kelly was that legislation is not passed in Albany; it is passed at the grass roots level, with the local employees acting to let their legislators know what they want.

Agriculture and Markets

EMPLOYEES and officers of the Department of Agriculture and Markets, affiliated with the Department's Chapter of the Civil Service Employees Association, in three days contributed more than 10 percent of the cost of a "rocking bed" for the iron lung polo center at Schenectady.

They raised \$128.50 of the \$1,200 cost of the bed. Agriculture and Markets has a personal interest in the campaign undertaken by the Schenectady County Grange and Station WGY at Schenectady. One of the three patients who take turns sharing the only bed now at the center, is Lou Buchholz, son of the recently retired director of the (Continued on Page 8)

Voice operated relay for use with wire or tape recorders. I have seen this device attached to a recorder and know that Law Enforcement Agencies and Business Executives can use this unit profitably, because it is completely automatic and fool proof. It starts recording machine at the sound of the voice, shuts off when conversation ends. Simple to install. Only \$75.00 postpaid. For particulars write, CUSTOM CRAFT MFG. CO., 256 East 98th St., Brooklyn 12, N. Y.—John

Suggested by...

ALICE AND JOHN

We found some sensational values in TV sets off the beaten path in the Bronx. One set, 20" console with doors selling for \$219! It has a new black 20" non-glare rectangular tube with new 1951-630 chassis. Manufacturers license under RCA patent, 31 tubes, phono jack, 12" RCA speaker, keyed AGC. Easy terms are available. Many other models are on display at prices lower than any I've seen around town. They will also give you a free home demonstration. The name: EXCELLO TV STORES, 1242 Shakespeare Ave., Cor. 168th Street. The phone is CY 3-3326 and they're open 9 A.M. to 10 P.M.—John

YOUR HAIR-DO STAYS RIGHT ALL THROUGH THE NIGHT

Until I used SLUMBERCAP, the all nylon net, I was never sure that I would awake with my hair-do in the perfect condition it was in when I retired. With its adjustable satin ribbon, it ties at the back of the neck or over the forehead. You can be absolutely certain that SLUMBERCAP will not fall off during the night. When you remove SLUMBERCAP in the morning, you will be thrilled to find every pin in its place. They just can't slip or slide. \$1.50 brings SLUMBERCAP to you postpaid directly from the manufacturer. I urge you to order yours today. Send check or money order to COSMETICAP CO., Dept. C., Chrysler B'ldg., New York 17.—Alice

Where Oh Where, Can I Get Some Extra Money—Steadily? Do you say that? Does your money go out as fast as it comes in? Then extra money is the answer. Now listen — To get money, you must associate with those who have it. We show you HOW—NOW. We will show you where to find your opportunity, then your money troubles will be eased. Steady income will make that savings account GROW.

But why seek just one opportunity? Look the field over. Why not have the cream of all opportunities in one handy book? Our OPPORTUNITY BOOK Vol. I. No hit-and-miss collection, but page after page of firms with capital and experience who want your services and will PAY FOR THEM. Took us months to compile. Indexed for all kinds of work from TYPING to SELLING BY MAIL OR IN PERSON. You are sure to find money making opportunities, and will want successive volumes to keep you up to date.

Just return this ad with \$1.00 for this new book, it may mean many \$\$\$\$\$\$ for you soon. THE McQUILLON SERVICE, Dept. CSL-51, Port Allen, La.

Sober-Up Fast With Sobertabs Scientifically Compounded formulae contain ingredients which aid in the breakdown of alcohol into usable energy and help in restoration of mental alertness, tend to counterbalance and provide quick, effective relief from the effects of mild over-indulgence. They have a special sobriety-inducing action and help restore mental alertness rapidly. They work wonderfully well in counteracting the influence of alcohol imbibed during an evening or at lunch. It is invaluable for clear thinking during afternoon conferences. If taken on "the morning after" will bring speedy relief for dull or acute aching heads and other miseries. Vial of 12 only \$1.00 in plain sealed wrapper. Money back if not satisfied. Approved by Alice and John AMLO, Dept. 10, 3910 W. Huron St., Chicago, Ill.

Preserve your Baby's shoes in China - Like Beauty. This new "Porcelynized" process is a secret of the originating artists and transforms your Baby's own shoes into exquisite Dresden-like treasures that will be a Mother's delight for years on end. This exclusive service is direct to you, not sold thru stores. I suggest you write today for Free illustrated folder to BABY SHOE STUDIO, Dept. C.L., 1000 Willoughby Ave., Brooklyn 21, N. Y.—Alice

A-1 USED SPECIALS

Reconditioned and Guaranteed by Authorized FORD Dealer

Compare the values!

- '50 Ford 4-Dr. . \$1575
- '50 Stude. Comm. 1575
- '50 Ford 8, 2-Dr. 1550
- '49 Plym. 4-Dr. . 1395
- '49 Chev. 4-Dr. . 1395
- '49 Chev. 4-Dr. . 1395
- '49 Ford Cust. 8 . 1350
- '49 Plym. Clb. Cp. 1425
- '48 De Soto 4-Dr. 1295
- '47 Buick Sedn't. 995
- '47 Ford 4-Dr. . 795

MANY OTHER FINE BUYS

The Finest Ford Dealer in Town

TRI-LINE MOTORS, INC. 135 Empire Blvd. at Bedford Ave. opposite Ebbets Field, Bklyn. IN. 9-2500

Magnificent 1Kt. Arcay Titania with 2 approx. 3/4 Kt. side gems, set in 14 Kt.

white or yellow gold custom-type mounting for only \$60. Wedding band, with 5 approx. 3/4 Kt. gems in mounting to match \$49.50. Both gift boxed and P.T. inc. Can be purchased separately. Don't be confused with inferior grades of Titania. Arcay Titania is finest grade, more brilliant than a diamond, expertly cut, weighing approx. 30% more per Kt. than diamonds. You pay diamond weight. Order by mail with confidence. THE ARCAV COMPANY, 289 Madison Ave. (41st St.) N. Y. 17. Open daily and Sat. 9-5. Phone MU 7-7361.—John

E-Z DIAL will eliminate "Telephone Confusion" forever. I have examined the E-Z DIAL, in fact I have it on my phone and I can guarantee you that it not only saves me needless aggravation resulting from dialing errors, but gives me great pleasure because, the definite separation of red numerals and black letters avoid eyestrain. I can now dial from any angle correctly, without glasses. E-Z DIAL is made of beautiful unbreakable plastic and snaps onto any dial in 2 seconds. Numbers cannot rub off. Believe it or not the price is ONLY \$1.00 postpaid. I urge you to order yours today. Send Cash, Check or money order to E-Z DIAL, INC., P. O. Box 179, Passaic, New Jersey.—John

INSTALL THE MILE-O-METER

miles per gallon and motor tune-up gauge

Shows how to SAVE GAS

DELUXE MODEL 2 1/2" dia. \$14.95 Certified Approved

STANDARD MODEL 2 1/4" dia. \$9.75 Certified 1950 Test Performance Certificate

Send \$1.00 today. Shipped prepaid — money back guarantee

Performance charts and suggestions enable you to determine miles per gallon you are getting — what adjustments to make to increase mileage. You can check engine condition at all times. Mile-O-Meter will tell you how to correct any deficiencies.

Dept.

GALE HALL ENGINEERING

Study books for Apprenticeship Intern, Clerk, Typist, Steno File Clerk, Housing Asst. and other popular exams are on sale at The LEADER Bookstore, 87 Duane Street, New York 7, N. Y. two blocks north of City Hall, just west of Broadway.

PLAY This Chord & You Can Learn To Play The PIANO

The dots indicate the keys to be played. The numbers indicate the fingers of the right hand to be used. The fingers are numbered from one to five commencing with the thumb. I have really never seen a method so amazingly simple and concise that anyone can learn easily. Complete instruction is based on cords pictured on the piano keyboard and teaches the rhythmic style for popular music with a minimum of practice, without dreary exercises. It's ideal for adult beginners and helpful to advanced students wishing to learn Jazz. Complete for only \$2.00 postpaid. I recommend it highly. Send check or money order to EDDIE QUIS, 162-25 Depot Road, Flushing, N. Y.—John

CIGAR SMOKERS

SAVE \$2.00 OR MORE PER BOX Arcadian Cigars—100% Clear Imported Havana. I have smoked Arcadian cigars and do certainly recommend them as an excellent, mild smoke. Arcadians regularly sell for 15c each but readers of Civil Service Leader may purchase these fine quality, All-Havana, hand-made, cigars for ONLY \$5.50 per box of 50. YOU SAVE \$2.00 PER BOX by purchasing direct. You can SAVE EVEN MORE by Seco's unique Group Purchase Plan. A group can buy 5 or more boxes at ONLY \$5.00 per box, postpaid to one address. Place your order on my say-so. If you wish cigars sent COD, send 25% deposit. Pay postman balance plus small handling charge. I suggest you save the COD charge by sending check or money order to SECO CIGARS, 87 South Drive, Dept. C, Rochelle Park, New Jersey.—John.

CUT YOUR OWN HAIR Save Money

Hasn't been to a barber shop in 30 years.

No special gadgets, no fussing. This easy money saving method explained in our illustrated booklet. No barber shop, no waiting, no tips. This booklet is yours for the small sum of \$1.00.

Send dollar on M. O. to Obe Publishing Co., Dept. L, Box Walk, Greenlawn, L. I., Recommended by John

ILLUSTRATED CARTOON BOOKLETS

BEAR, FELLOW! BE THE LIFE OF THE PARTY WITH THESE SMALL ILLUSTRATED CARTOON BOOKLETS OF COMIC CHARACTERS \$10.00 ALL DIFFERENT \$1.00 POSTPAID \$0.95 IN POSTAL C.O.D.'S ORIGINAL SALES

210 — Go Fifth Ave., N.Y. 10, N.Y.

Hall Pushes Public Works Organization

ALBANY, April 23 — Charles Hall, Public Works Department representative of The Civil Service Employees Association, has been quietly pushing organization among public works groups in various parts of the State. Working together with Larry Hollister, field representative, Mr. Hall reports an accelerated response among public works employees at various local levels of government.

Mr. Hall states, too, that employees in the State Public Works Department in Otsego County are forming a separate chapter of the Association. Temporary president of the chapter, the third in Otsego County, is Bernard Gaffney. The new group has already applied for an Association charter, and is drawing up its constitution and by-laws.

Mr. Hall says that he will shortly announce the results of further organizing efforts.

Chapter Activities

(Continued from page 7)

Bureau of Plant Industry. The "rocking bed" enables the patient to sleep outside of the iron lung at night.

Agriculture and Markets Chapter is planning a supper, stage entertainment and an evening of dancing in connection with its quarterly meeting on May 14. The affair will take place in the Veterans of Foreign Wars hall in Washington Avenue. The social committee comprises Anne V. George, chairman, Jacob H. LaGrange, Burton C. Buell, Helen Kehr, Margaret E. Nial, M. Agnes Desmond and G. Wesley Callan. On the entertainment group are Rita Leatham and Katherine Quilty, co-chairmen, Marion V. Colville, Katherine Cosgrave, Dorothea M. Bradt, Joseph W. Kilgallen, John J. Korfhage and Roy H. MacKay.

President William F. Kuehn has also set the wheels in motion for the Chapter's annual picnic in June.

Attica Prison Grievance Panel Elected

ATTICA, April 23—The Attica Prison Grievance Panel, under the State Public Employee Personnel Relations procedure, consists of the following persons, recently elected:

- Custodial:**
Fred Baker, Harry Fargo, John Flynn, Martin Heatherman, Joseph Inglis, Robert Kirkpatrick, James Madigan, James Spencer, Howard Strang, Kenyon Tien.
- Civilian:**
Harry Joyce, Richard Middlebrook, Ralph Molinari, Charles Rider.

CORRECTION

In the April 10 issue of The LEADER, among the appointees to boards of visitors at State institutions, was listed the name of Mrs. Charles MacArthur, of Nyack to the Willowbrook State School. Mrs. MacArthur was appointed to the board of the Reconstruction Hospital at West Haverstraw.

STATE ELIGIBLE LISTS

ACCOUNTING ASSISTANT		174. Kaufman, Samuel S., Bronx . . . 8078	
1. Hart, Thomas F., Lackawanna . . . 9760	175. Cohen, Abraham, Bklyn . . . 8078	176. Cooby, Charles M., Vly Stream . . . 8071	177. Allison, Russell A., Niagara Fl . . . 8059
2. Hipschberg, Alan, Long Is. . . 8740	178. Weinbach, Nathan, NYC . . . 8069	179. Arcece, Benedict J., Depew . . . 8006	180. Sandberg, Ronald W., Buffalo . . . 8065
3. Perlman, Bernard, Bronx . . . 9050	181. Marna, Albert J., Queens Vlg. . . 8065	182. Sheehan, Donald E., Nyack . . . 8056	183. Sherman, Martin J., Bklyn . . . 8053
4. Liebof, Jack, Bronx . . . 8445	184. McMillan, Thomas F., Bklyn . . . 8053	185. Novick, Evelyn, Bklyn . . . 8046	186. Ginsberg, Morris A., Bronx . . . 8046
5. Hunter, Robert V., Syracuse . . . 8439	187. Shoemaker, W. A., Niagara Fl. . . 8042	188. Natcharian, P., Troy . . . 8040	189. Colitae, James, Albany . . . 8040
6. Schechter, Arthur, NYC . . . 9346	190. Weinstock, Maurice, Potsdam . . . 8035	191. Eisenstadt, Eric, L I City . . . 8030	192. Goldstein, Myron, Ozone Pk. . . 8028
7. Greene, Bernard, NYC . . . 8921	193. Kluer, James J., S Ozone Pk. . . 8025	194. Graiser, Solomon, Bklyn . . . 8020	195. Wilton, Harold L., Syracuse . . . 8020
8. Lacher, Nathan, NYC . . . 9203	196. Blank, George, George R. Oyster Bay . . . 8013	197. Shoffel, Alex, NYC . . . 8008	198. Dennis, Harold J., NYC . . . 8004
9. Martin, Harold M., Potsdam . . . 9203	200. Gray, Arthur J., Richmond Hl. . . 8000	201. Decker, Norbert J., Cheektowag . . . 7995	202. Silverberg, Sam, Bronx . . . 7985
10. Klimovich, M. M., Staten Is. . . 0100	203. Simon, Murray F., Bklyn . . . 7985	204. Marcus, Gerard, Bklyn . . . 7985	205. McEvoy, John C., Little Fls. . . 7984
11. Wagner, Philip, Albany . . . 9179	206. Glasser, Charles, NYC . . . 7983	207. Miller, Leon A., Bronx . . . 7980	208. Serpico, John R., Bklyn . . . 7980
12. Husher, William J., Syracuse . . . 9118	209. Reiman, Marvin, Utica . . . 7980	210. Feldman, Herbert J., Bklyn . . . 7975	211. Fuina, Daniel A., Albany . . . 7975
13. O'Hara, Michael R., Syracuse . . . 9080	212. Walzer, Milton T., Bronx . . . 7970	213. Sheinbaum, Morris, Bronx . . . 7970	214. Morris, Venita E., NYC . . . 7970
14. Machnik, Martin, Syracuse . . . 9080	215. Fandi, Heinrich R., Bronx . . . 7963	216. Schuman, Erwin H., Bklyn . . . 7958	217. O'Brien, John J., Utica . . . 7955
15. Hacker, John W., Tonawanda . . . 9075	218. Choldenko, Ernest, Bklyn . . . 7950	219. Kramer, Uziel, Bklyn . . . 7945	220. Waller, Louis, Bklyn . . . 7940
16. Giesen, Herbert, Bklyn . . . 9038	221. Doukas, A., Syracuse . . . 7940	222. Weinberg, Jerome, Bronx . . . 7930	223. Maloney, Eugene T., Bklyn . . . 7930
17. Kotto, Dan, Bklyn . . . 9029	224. Bloom, Norman, Bronx . . . 7919	225. Morley, Robert R., Buffalo . . . 7916	226. Nolan, William E., Glendale . . . 7915
18. Dunning, Charles, Herkimer . . . 9003	227. Mayo, Michael J., NYC . . . 7915	228. Schneider, Jerome, Queens . . . 7915	229. Zelanko, Seymour, Ozone Park . . . 7905
19. King, Raymond B., Woodside . . . 8989	230. Sisti, Alexander S., Utica . . . 7902	231. Kilcoyne, Paul A., Gardenville . . . 7880	232. Hyman, Alvin, Bronx . . . 7874
20. Smith, Edwin T., Utica . . . 8980	233. Cohen, Harry, NYC . . . 7855	234. Keenan, Daniel J., Bronx . . . 7844	235. Davis, Simon, Bklyn . . . 7834
21. Heineman, Stanley, Bronx . . . 8979	236. Orth, Freddie A., Syracuse . . . 7830	237. Nathanson, Jerome, Bklyn . . . 7823	238. Canale, Joseph S., Hellgate . . . 7823
22. Geber, Martin, Bklyn . . . 8975	239. Lipton, Joseph H., NYC . . . 7815	240. Shaue, Jerome, Bronx . . . 7814	241. Bloch, Howard M., Flushing . . . 7810
23. Cobb, Franklin P., Rochester . . . 8950	242. Brown, Daniel J., Syracuse . . . 7810	243. Lancer, Raymond R., Bklyn . . . 7805	244. Herman, Rose L., Bklyn . . . 7790
24. Walke, Robert V., Hollis . . . 8950	245. Opper, George, Bklyn . . . 7780	246. Barra, Edward E., Bklyn . . . 7780	247. Musoff, Wallace, Bklyn . . . 7774
25. Hoffman, D. J., Rosetonier . . . 8945	248. Sontag, Harold, Bklyn . . . 7761	249. Sobel, Joseph R., Astoria . . . 7760	250. Rudnick, Howard, Bklyn . . . 7752
26. Kaseman, Bernard, Richmond Hl. . . 8933	251. Minella, Anthony J., Bronx . . . 7752	252. Halpin, Thomas P., NYC . . . 7750	253. Casatelo, Anthony, NYC . . . 7743
27. Lacher, Leonard, Bklyn . . . 8923	254. Little, Everett J., Buffalo . . . 7735	255. Lala, Dominick J., Bronx . . . 7729	256. Munro, N. V., Albany . . . 7724
28. Berman, Jerome, Bronx . . . 8919	257. Mee, Charlotte F., Kingston, R. I. . . 7717	258. Dermody, Robert J., Syracuse . . . 7716	259. Cleary, William H., Johnstown . . . 7708
29. Yanshka, Anthony, Jamaica . . . 8917	260. Banfield, Sylvia, Bklyn . . . 7695	261. Vinitsky, Bernard, Bklyn . . . 7695	262. Schmalowitz, R. L., Bklyn . . . 7694
30. Wolf, Martin, Bklyn . . . 8905	263. Tambolini, Paul, Syracuse . . . 7690	264. Bossman, Samuel, Bklyn . . . 7686	265. Kane, Harry J., Albany . . . 7685
31. Buson, Walter H., Watervliet . . . 8903	266. Moon, Edwin T., W. Coxsack . . . 7685	267. Wood, Harold E., Albany . . . 7685	268. Partanava, Michael, Purchase . . . 7685
32. Rosenbluth, H. D., Albany . . . 8895	269. Carpenter, Donald, Spencertown . . . 7679	270. Diamond, Abraham, Bronx . . . 7673	271. Zeinick, Harris, Kingston . . . 7665
33. Bergtraum, Stanley, Bronx . . . 8890	272. Sander, Fred, Bklyn . . . 7660	273. Tucker, Robert A., Mt. Vernon . . . 7658	274. Buckler, Ed. F., Richmond Hl. . . 7645
34. Howard, Jerome, Bronx . . . 8884	275. Rose, Milton M., Bronx . . . 7640	276. Rolnick, Helen A., Bklyn . . . 7640	277. Pokorny, Harry R., Queens Vlg. . . 7639
35. Berner, Henry, NYC . . . 8880	278. Paladino, Carl A., Bellmore . . . 7633	279. Cappiello, Bernard, NYC . . . 7627	280. Moreley, Norman, NYC . . . 7625
36. Liepmann, Helms H., Albany . . . 8815	281. Bruckmann, Carl R., Mt. Vernon . . . 7608	282. O'Neill, Dorothea A., Bronx . . . 7607	283. Lawlor, Kieran J., Bronx . . . 7605
37. Eiper, Frank, Whitesboro . . . 8815	284. Hoffstue, Anita, Trenton, N. J. . . 7605	285. Masel, Murray A., Bklyn . . . 7600	286. Schiffino, A. L., NYC . . . 7598
38. Kern, Marvin E., Bronx . . . 8815	287. Gold, Harold J., Bklyn . . . 7593	288. Silver, Nathan, Troy . . . 7590	289. Rofter, Michael S., Buffalo . . . 7587
39. Rury, Franklin, Albany . . . 8810	290. Hainbuch, Gerald S., Bronx . . . 7585	291. Tencher, Sol M., Bronx . . . 7578	292. Kenna, Joseph A., Woodside . . . 7571
40. Masur, Joseph A., Catskill . . . 8798	293. Scherr, Robert, Bklyn . . . 7550	294. Gillespie, Joseph, Glendale . . . 7545	295. Balabats, Vincent, Bronx . . . 7540
41. Goetz, Martin E., Utica . . . 8795	296. Friend, Will, Bklyn . . . 7533	297. Serchuk, David, Bklyn . . . 7533	298. Russo, Leonard A., Buffalo . . . 7533
42. Peritz, David, NYC . . . 8795	299. Roberts, George J., Bronx . . . 7531	300. Conners, John J., Troy . . . 7531	301. Silverman, Morton, Middletown . . . 7510
43. Phillips, H. B., Tonawanda . . . 8770	302. Dvornetz, Alex, NYC . . . 7510	303. Marble, George E., Calves . . . 7509	304. Apostol, James J., Flushing . . . 7508
44. Weiss, Louis, Bklyn . . . 8765	305. Emer, Ralph H., Syracuse . . . 7504	306. Samal, David, Bklyn . . . 7495	307. Goldblum, Stanley, Bronx . . . 7494
45. Viskup, Steve, Little Fls . . . 8760	308. Wang, Jack, NYC . . . 7488	309. Mansfield, Morris, Bklyn . . . 7480	310. Finkel, Stanley, Flushing . . . 7480
46. Travala, Frank R., Whitestone . . . 8745	311. Goldberg, Jacob, NYC . . . 7485	312. Hollander, Erna S., Bklyn . . . 7485	313. Tanman, Aaron, Bronx . . . 7485
47. Bresnoff, Morton, NYC . . . 8735	314. Sharr, Harold, Bronx . . . 7479	315. Lebowitz, Jacob, Jamaica . . . 7473	316. Liebowman, Henry, Bklyn . . . 7473
48. Cafarelli, D. A., Utica . . . 8724	317. Lebowitz, Bernard, Bronx . . . 7463	318. Murphy, Donald I., NYC . . . 7461	319. Fuchs, Bert M., Bklyn . . . 7460
49. Wilkinson, L. G., Ithaca . . . 8720	320. Salkin, Edwin L., Jamaica . . . 7440	321. Wolf, Ward, Bklyn . . . 7440	322. Galasso, Eugene J., Little Neck . . . 7433
50. Gettlinger, Edward, Bklyn . . . 8705	323. Bronson, Leonard E., Bklyn . . . 7430	324. Pearl, Joseph, Bklyn . . . 7420	325. McCosack, Michael, NYC . . . 7420
51. Mullings, Hubert W., NYC . . . 8703	326. Glickman, Morris, Hudson . . . 7420	327. Haynes, William A., Olean . . . 7418	
52. Newman, Lawrence, Bklyn . . . 8700			
53. Hatch, Harley E., White Plains . . . 8697			
54. Weinreb, R. S., Mamaroneck . . . 8682			
55. Winkler, Norman, Bklyn . . . 8675			
56. Rosen, Melvin, Mt. Vernon . . . 8665			
57. Mullins, Priscilla, Albany . . . 8665			
58. Gross, Seymour, Bklyn . . . 8665			
59. Berg, Rayfield, Bklyn . . . 8665			
60. Werlin, Eli, Troy . . . 8659			
61. Jaffe, Fred L., NYC . . . 8655			
62. Sirey, Edward E., Syracuse . . . 8655			
63. Heller, Milton, NYC . . . 8650			
64. Hyde, Robert A., Potsdam . . . 8640			
65. DeLass, R. W., Jackson Hgt. . . 8638			
66. Witthoff, Robert H., Albany . . . 8630			
67. Rosenbaum, Leonard, Bklyn . . . 8625			
68. Fox, Martin, Flushing . . . 8617			
69. Greenstein, C. D., Kew Gardens . . . 8580			
70. Leibowitz, Sol, Bklyn . . . 8570			
71. Allen, Morris, Bklyn . . . 8570			
72. Spero, Joseph F., Bklyn . . . 8570			
73. Szyro, Andrew J., Watervliet . . . 8570			
74. Pietrosky, Walter, Watervliet . . . 8569			
75. Edmunds, James P., Brockport . . . 8560			
76. Goldman, Maurice, Rochester . . . 8548			
77. Clark, Franklin F., Syracuse . . . 8541			
78. Miller, Abraham, Bronx . . . 8529			
79. Reddan, Thomas J., Bronx . . . 8529			
80. Gilbert, Irving A., Bklyn . . . 8506			
81. Walter, William, Bklyn . . . 8495			
82. Rosenthal, Solomon, Albany . . . 8494			
83. Alpert, Eli, Bklyn . . . 8494			
84. Berger, Sam, Bronx . . . 8490			
85. Howe, Neville A., Raymondville . . . 8487			
86. Holland, Edward J., Schuyl. . . 8475			
87. Levine, Morris, Bklyn . . . 8475			
88. Nadelberg, Kenneth, Bklyn . . . 8455			
89. Scarpali, Victor, Bklyn . . . 8440			
90. Hall, Melvin I., Bronx . . . 8440			
91. Munowitz, Milton, Bronx . . . 8440			
92. Ganes, Albert R., Preport . . . 8424			
93. Dunlap, Joseph E., Troy . . . 8417			
94. Krauter, Thomas F., Jackson Hgt. . . 8415			
95. Cohen, Seymour, Bronx . . . 8404			
96. Esig, Melvin I., Bklyn . . . 8400			
97. Taub, Solomon J., NYC . . . 8380			
98. Goodland, Arthur J., Bklyn . . . 8380			
99. Shuman, Bernard W., Bronx . . . 8378			
100. Spey, Adolph H., Bronx . . . 8375			
101. Chapman, Irwin E., Bronx . . . 8368			
102. Charney, Edwin K., Farmingdale . . . 8368			
103. Cohen, Martin I., Bklyn . . . 8365			
104. Glasier, Louis J., Syracuse . . . 8361			
105. Lempel, Joseph L., Bklyn . . . 8350			
106. Wasser, Sidney, Bronx . . . 8355			
107. Goldstein, Stanley, Bronx . . . 8355			
108. Strauszberg, S., Bronx . . . 8353			
109. Tomposkan, Walter, Bklyn . . . 8350			
110. Marshall, Lyle A., Corona . . . 8330			
111. John, Joseph F., Watervliet . . . 8327			
112. Ancochian, Ara, Bronx . . . 8325			
113. Berzen, Robert A., Riverhead . . . 8320			
114. Nachamie, David, NYC . . . 8318			
115. Russo, Carl A., Buffalo . . . 8310			
116. Hart, Patrick J., Bronx . . . 8308			
117. Hornstein, Julian, Woodhaven . . . 8305			
118. Albert, Norman, Bklyn . . . 8304			
119. Kaib, Leo, NYC . . . 8299			
120. West, John T., Bronx . . . 8290			
121. Rigrod, Knid S., NYC . . . 8287			
122. Strich, Charles F., Albany . . . 8285			
123. Miller, Arnold, Bklyn . . . 8265			
124. Gress, H. B., Buffalo . . . 8265			
125. Haffog, James F., Bklyn . . . 8265			
126. Kania, George C., Bklyn . . . 8255			
127. Rips, Frank, Bronx . . . 8254			
128. Kossler, Stuart, Bklyn . . . 8250			
129. Archer, Norman, Bklyn . . . 8250			
130. Klappan, Bernard, Bklyn . . . 8250			
131. Pratt, Sidney, Bklyn . . . 8245			
132. Glickman, Howard, Bronx . . . 8245			
133. Nissen, Irwin K., NYC . . . 8240			
134. Accardi, Joseph A., NYC . . . 8240			
135. Dewack, Bernard, Bronx . . . 8231			
136. Rabin, Jack, Bronx . . . 8230			
137. McGovern, Edward, Bellmore . . . 8220			
138. Priddle, M. Reid, Rochester . . . 8223			
139. Buckley, Robert E., Buffalo . . . 8211			
140. Hill, Wayne, Syracuse . . . 8210			
141. Randazzo, Anthony, Jamaica . . . 8210			
142. Kavli, Raymond J., Tonawanda . . . 8205			
143. Karsh, Raymond S., NYC . . . 8203			
144. Casenti, Joseph M., Bklyn . . . 8203			
145. Roney, Robert D., Buffalo . . . 8200			
146. Alterman, Jacob, Bronx . . . 8190			
147. Palatsky, Harold, Bklyn . . . 8198			
148. Husher, George V., Bronx . . . 8198			
149. Batterman, Arthur, NYC . . . 8190			
150. Greenblatt, B., Bklyn . . . 8185			
151. Jaffe, David, Bklyn . . . 8180			
152. Bestman, Annabelle, Bklyn . . . 8150			
153. Avery, Bernard H., Pennville . . . 8140			
154. Glinski, Abraham, NYC . . . 8145			
155. Maloney, Francis, Troy . . . 8143			
156. O'Rourke, John J., Lackawanna . . . 8143			
157. Hassenau, Bernard, Bklyn . . . 8140			
158. Eisenberg, Alex L., NYC . . . 8130			
159. Leeson, Edward R., Syracuse . . . 8130			
160. McConville, Edward, Albany . . . 8130			
161. Sozes, Rodney, Schuyl. . . 8131			
162. Kasandino, Joseph, Bklyn . . . 8123			
163. Krieger, John T., NYC . . . 8120			
164. Bessel, Henry, NYC . . . 8110			
165. Hochberg, Henry, NYC . . . 8110			
166. Barigian, Dennis, Pghkeepsie . . . 8110			
167. Kover, Charles, Bklyn . . . 8100			
168. Rubin, Bernard, Rochester . . . 8090			
169. Chin, Kaimon, Potsdam . . . 8095			
170. Wadow, Irwin, Bronx . . . 8090			

VA Starts Search For Fake Disabled Vets on NYC Jobs

All NYC policemen and firemen who obtained veteran disability ratings during 1950 for purposes of civil service preference will have their files examined by the Veterans Administration.

Some civil service quarters said started to have the agency check this week that a move may be files in preceding years, too.

Conspiracy Charged

The action came as a result of the arrest by District Attorney Frank S. Hogan's office of the two Fire Department lieutenants on a charge of conspiring with a former records' clerk to gain veterans' disability ratings. These ratings put them at the top portion of a civil service promotion list and enabled them to become paid \$600 for the assist. The two Fire Lieutenants. They allegedly were among 27 veterans promoted just before the old vet preference law expired.

Names Requested

The Veterans Administration has requested from the Municipal Civil Service Commission the names of all firemen promoted to

the rank of lieutenant or above and police promoted to sergeancies or above. Any "suspicious" findings surrounding any of these names will be reported to the District Attorney's Office.

Assistant District Attorney Carl F. Rubino is probing the possibility that false medical claims may have given some persons advantages in promotion.

MERRICK PARK GARDENS OFFERS CO-OP HOUSING

Seven apartment buildings to house 116 families, offered to all, was opened on Merrick Road and Brinkerhoff Avenue, Jamaica. Hugo R. Heydorn is sales agent.

The community, called Merrick Park Gardens, is a non-profit housing project to be built by William Brafman & Co. under the National Housing Act.

Merrick Park Gardens will consist of 3 1/2, 4 1/2 and 5 1/2 room apartments.

In subscribing to an apartment at Merrick Park Gardens, the new tenant pays only the down payment. Veterans lose none of their GI bill privileges.

Who Got Paid for Fire Lieut. Promotions? Reform Assn. Demands Swift Answer

Who got paid for those NYC Fire Department promotions?

This blunt question was asked this week of District Attorney Frank S. Hogan. The questioner was William Dean Embree, chairman of the Law Committee of the Civil Service Reform Association.

In a strong letter to the New York County D. A., Mr. Embree said:

"The names of the new lieutenants who paid for the promotions and the identity of the recipient of the money apparently are known to yourself, the Commissioner of Investigation, and the members of the Fire Department who are involved. We believe that the facts concerning a secret known to so many must be readily available to those charged with enforcement of the law."

Swift Action Wanted

Congratulating Mr. Hogan upon the indictment of two fire lieutenants who are charged with bribing a Veterans Administration employee to falsify records, making possible their claim to disabled veteran status, Mr. Embree added:

"We hope to see similar swift action in the cases of all the others involved in paying for or receiving money for promotions in the Fire Department. We believe the citizens are entitled to a further report of progress on this investigation."

The Paid-for Promotions

Mr. Embree reviewed the story of the paid-for promotions.

"On February 16 you stated that you were certain that most of the 27 firemen who had been promoted to lieutenant on October 30 had paid \$200 each for their promotions, and that you were making an investigation to find out whether payments had been made by any of the 43 firemen who were promoted on December 29."

The Reform Association had protested on October 25 and December 28, 1950, against making these promotions, on the ground that most of the men promoted were near the bottom of the list.

'Shocked'

"We were shocked," Mr. Embree continued, "as must have been all

the citizens of New York, to hear a few weeks later that some, if not all, of the men who were promoted in the last weeks of the old veteran preference law had bought and paid for their lieutenant rank. This trafficking in civil service appointments, especially in a department the operations of which so closely affects the safety of life and property, strikes at the very heart of honest government, public morality and observance of the merit system."

Employees Adversely Affected

Mr. Embree pointed out that the promotions adversely affected other employees in the department who had shown themselves on examination to be better qualified for promotion. "We felt that it would be in the interest of the Fire Department to postpone use of the list until after the new veteran preference constitutional amendment . . . would go into effect on January 1, 1951. After this date, those scoring higher on the list could have been promoted, giving the department a better corps of men."

STATE Exams Open

The following State exams are now open. The last day to apply is Friday, May 18. The written tests will be held on Saturday, June 23. The cost-of-living adjustment is included. The starting pay and the pay after five annual increments are given.

4106. Criminal Hospital Attendant, Matteawan and Dannemora State Hospital, Dept. of Correction, \$2,934 to \$3,693. Vacancies: at both Matteawan and Dannemora. Physical and character requirements: Age, not under 21 or over 35 years, good physical condition, physically proportioned within the range of accepted standards (males must be at least 5' 9" in bare feet and weight at least 155 lbs. stripped); satisfactory hearing and eyesight (not poorer than 20/30 in either eye without glasses); good moral character and habits. Training and experience requirements: high school graduation and 2 years of experience in either the actual supervision of a group of men or women including necessary disciplinary supervision or in the care and treatment of patients in a mental hospital, or an equivalent combination of such training and experience. Fee \$2.

4452. Senior Social Case Worker, Division of Foster Homes, Dept. of Family and Child Welfare, Dept. of Public Welfare, Westchester County, \$3,270 to \$3,810. Vacancies: several. Requirements: college graduation with courses in sociology, psychology or allied social sciences, plus 4 years of experience in social casework with a public or private social agency, of which 2 years must have been in the child welfare field; or a satisfactory equivalent combination of social work training and experience. Fee \$3.

4100. Senior Social Worker, Dept. of Correction, \$3,846 to \$4,639. Vacancies: one at the Elmira Reception Center. Requirements: college graduation or equivalent education and 2 years of experience in social casework, preferably with one year in an institution for dependent or delinquent minors, plus any one of the following: completion of 2 years of graduate study in an approved school of social work; or 3 more years of the above experience, preferably with one more year in an institution for dependent or delinquent minors.

Seaman Jobs

Jobs as able-bodied seaman at \$2,980 to \$3,210 a year, and ordinary seaman, \$2,565, are being offered by the Military Sea Transportation Service. Apply at 58th Street and First Avenue, Brooklyn 50, N. Y., in person or by mail. If possible turn in filled-out applications in person at the Registration Desk, Employment Branch, Industrial Division, at that address.

Results of Speed-Up Test Are Mixed

WASHINGTON, April 23—During the first 10 days of operation of the new plan for immediate testing of stenographers and typists at the U. S. Civil Service Commission, about half of the applicants passed. However, more than half of the eligibles are now working in the Federal Government and are not able to get into other departments. Some Federal employees mistakenly applied for the tests to gain probational (permanent) appointments. The Commission emphasizes that only "indefinite" appointments are being made.

Some who passed were not referred to the agencies because still below the minimum age requirement of 18 years or still in school.

FLORIDA SITE ATTRACTS CIVIL SERVICE PENSIONERS

With a special appeal to retiring civil service employees, a new development is growing up near Sanford, Florida. In a comparatively small community, DeBary, Florida, Joseph B. Schmeider is building small homes for as little as \$5,500 and selling plots 100 x 150 for \$290.

The homes include electric heat, a hot water-heater, and electric stove. Some of the plots adjoin one of the lakes in the area.

Van Name Honored by Employees

The Civil Service Forum awarded a certificate of appreciation to Ralph L. Van Name, secretary of the NYC Employees Retirement System, for his efforts on behalf of members of the NYCERS. Daniel P. Crohin, chairman of the pension committee, signed the award.

Mr. Van Name had recommended pension legislation that received the full approval of the Forum.

"It's very nice to be appreciated," said Mr. Van Name, expressing his gratitude to the Forum. "If I'd known of any better way of rendering better service I would have done that."

Eligible List

State Open-Competitive

- ASSOCIATE BUILDING MECHANICAL ENGINEERS, State Building Code Commission, Executive Department
1. Smoral, Morris, NYC 88585
 2. McHurdle, Alfred, Elmora 88666
 3. Shunfenihal, K., Jamaica 86124
 4. Burke, James J., Troy 81815
 5. Lewis, Jack G., Elira 89750

Laundry Jobs for Men and Women

Men and women to age 50 will be given opportunities to get jobs, of which there are about 300, as laundry workers in NYC.

The exam will be open for three days only. For men, the days will be Tuesday, Wednesday and Thursday, May 1, 2 and 3. For women the dates are Monday, Tuesday and Thursday, May 28, 29 and 31. Apply at 97 Duane Street, two blocks north of City Hall, just west of Broadway, opposite The LEADER office, but not until the opening dates.

No Experience Required

There are no experience or educational requirements.

The applications will be issued and received in almost a single operation. The applicants must not leave the building, once they've received the application. They pay \$1 and turn in the filled-out blank. Also, there is a 12-cent notary charge.

Apply Early

The maximum age must not be reached on the first day for filing applications. Thus, men must not have reached age 55 on May 1, women on May 28. But there are

no age limits for veterans.

Numbered applications will be in the order of application. All those who pass a qualifying performance test later, will go on the eligible list, in the order of their applications. Hence it is important to apply as early on the first day as possible. The doors will open at 9 a.m. and remain open until 4 p.m.

The qualifying performance test has a pass mark of 70 per cent. Candidates will be tested as to whether they can do simple laundry work and also operate extractors, tumblers, ironers and presses, and mark, sort and inspect laundry; do ironing, utility work and related tasks.

The pay is \$1,990, which includes the \$250 bonus.

BOWLEY APPOINTED HEAD OF NEW TAX BUREAU

ALBANY, April 23—Gerald E. Rowley of Rye has been appointed director of the newly-created Truck Mileage Tax Bureau in the State Department of Taxation and Finance.

New Listing of Industry Jobs

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

Applications or requests for information should be made only in person.

Residents of NYC who seek jobs listed by any NYC employment office should apply at that office.

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

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

(b) Commercial-Professional Office, 1 East 19th Street, Manhattan.

(c) Needle Trades Office, 225 West 34th Street, Manhattan.

(d) Service Industries Office, 40 East 59th Street, Manhattan.

(e) Nurse Counseling and Placement Office, 119 West 57th Street.

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

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

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

The title is given first, the pay next, then the number of vacancies and finally the special type of

work or comment, and the key letter, if any:

NYC

- Manhattan Industrial Office, 87 Madison Avenue
- Job Setter, \$1.60 hr. up, 8, screw machines.
 - Die Maker, \$1.75-\$2.00 hr., 12, metal fabrication.
 - Machinist, \$1.60-\$2.00 hr., 29, Tool & Die Maker, \$1.75-\$2.50 hr., 18.

Nurse Counseling and Placement Office, 119 West 57th Street

- Occupational Therapist, \$175-\$205 month, 2.
- Nurse, Supervising, \$225-\$300 month, 25, registered.
- Nurse, Staff, \$200-\$220 month, 100, Grad., licensed or pending license.
- Nurse, Public Health, \$3,000 yr., 15, registered, 1 yr. grad. study pub. health nursing.
- Physical Therapist, \$160-\$300 month, 10, various parts of US.

Commercial-Professional Office 1 East 19th Street

- Mining Engineer, \$350-\$400 mo. & up, Doc. 1.
- Mining Engineer, \$3100-\$6400 yr., 25.
- Entomologist, \$5400 yr. & Trav. exp., 1.
- Radio Operator, Marine, \$3,892-\$5,076 yr., 25, aboard ship, Tel. license.
- Co-Pilot, \$225 mo. Start, 10, 1600 hrs. exp., vet.

- Radio Engineer, \$4000-\$800 yr. & maint., 2, Europe.
- Studio Engineer, \$6000 yr. & maint., 1, Europe.

BROOKLYN

- Brooklyn Industrial Office, 265 Schermerhorn Street
- Cattle Splitter, \$85 wk., 1.
 - Angle Puncher and Shearer, \$13.04 day, 12, citizen.
 - Electric Tool Repairman, \$13.32 day, 12, citizen.
 - Patternmaker, Wood, \$15.44 day, 6, citizen.
 - Office Machine Serviceman, \$13.76 day, 25, citizen.
 - Machinist, \$14.24 day, 105, citizen.
 - Radio Mechanic, \$14.48 day, 25, work from blueprints and sketches.
 - Molder, Foundry, \$14.48 day, 2, citizen.
 - Electrician - Powerhouse, \$14.48 day, 14, citizen.

QUEENS

- Queens Industrial Office, 29-27 41st Street, Queens Plaza, L. I. City
- Inspector (Mach. Shop), \$1.35-\$1.60 hr., 16.
 - Machinist (Machine Shop), \$1.50-\$2.05 hr., 42.
 - Job Setter, \$1.50-\$1.85 hr., 15.
 - Turret Lathe Opr., \$1.50-\$1.75 hr., 26.
 - Butter Maker, \$3000 yr. up, 1.
 - Toolmaker, \$1.50-\$2.00 hr., 15, all round machinist.
 - Radio Mechanic III, \$3600 yr. base plus \$1020 plus \$1080 sub.

plus \$300 vacation, total \$6000 yr., 20-25, Iceland, age under 45.

Outside NYC

ALBANY

- Loom Fixer, \$1.84 hr., 2, (a).
- Back Tender, \$1.40 hr. & 1 1/2 ot, 2, Join AFL union, (a).
- Boilermaker, \$1.85 hr., 15, read b/p, (a).
- Carman, \$1.85 hr., 40, read b/p, (a).
- Machinist (machine shop), \$1.15-\$1.85 hr. D.O.E., 3, own tools, fine tolerance, (a).
- Engine Lathe Operator (machine shop), \$.95-\$1.75 hr., 2, own tools, (a).
- Tool maker (machine shop), \$1.70-\$2.05 hr., 3, own tools, (a).

BUFFALO

- Machine Opr. (Crankshaft), av. \$1.69 hr., 50, (a).
- Mechanical Engineer, \$8,000-\$10,000 yr., 1, 10 yrs. exp. (b).
- Electrical Engineer Electronics, Class I, \$62-\$82 wk., 6, (b).
- Electrical Engineer (Electronics) Class II, \$77-\$105 wk., 6, (a).
- Engineer, Electrical Aeronautical, Electronic, Class III, \$90-\$119 wk., 6, (b).
- Engineer, Electrical, Aeronautical Electronic, Class IV, \$123-\$161 wk., 6, (b).
- Die Maker \$1.82 1/2 hr., 200, auto body stamping, (a).

CORTLAND

- Pharmacist, \$75 wk., 1, (b).
- Loom Fixer, \$1.50 hr., plus O.T., 1, Open shop, Baker & Compton & Knowles looms, (a).

U. S. Agencies Pirating Employees From One Another

WASHINGTON, April 23—In a letter sent to all Federal agencies, the U. S. Civil Service Commission has condemned pirating of public employees. Said the Commission:

1. Each agency has the initial opportunity of preventing the pirating of employees from one agency by another and of preventing unwarranted upgrading of positions in the Federal service by properly placing each of its positions in the proper grade.

2. Honest mistakes and honest differences of opinion sometimes set off a series of personnel actions which may result in job inflation.

3. The Commission will investigate charges of pirating and unwarranted upgrading, and will pay particular attention to new and expanding agencies. Whenever necessary, the Commission will

suspend or revoke the authority of an agency to classify its positions in classes and grades without prior approval of the Commission, and to require correction of previous erroneous actions.

4. The Commission will continue to consider any valid reason for the delay of a particular audit, because of an emergency situation, but it will not agree to any blanket postponements of the audit program for an entire agency or a large part of an agency. The Commission pointed out that it cannot discharge its joint responsibility for correct position classification unless audits are conducted; that there is no completely convenient time for an audit from the agency's standpoint; and that from a Government-wide standpoint audits are more necessary in emergency periods than in normal periods.

23 Years On Job, Never Late

Joe Ennis is typical of many New York subway commuters—with one major exception: he hasn't been late to work in 23 years.

Asked to explain the phenomenon, Joe drew his slim shoulders together and said: "Routine. It's just a matter of setting a schedule and keeping it. Sure, it can be rough on a guy — what with riding the subway and that — but I've managed."

Joe has outlasted several time clocks at the Property Disposal Division of the New York Port of Embarkation. But he's managed to punch all of them well in advance of 8 a.m.—the start of a day's work.

The same perseverance that Joe has shown in punching clocks has helped him rise over a span of 28 years from laborer to supervisor of the Property Disposal Warehouse.

Technical Jobs Offered by U. S.

The Civilian Personnel Branch of the New York Port of Embarkation seeks to fill the following jobs at Fort Eustis, Va.:

- 2 Transportation Requirements Analysts (Engineering), \$7,600.
 - 1 Illustrator (Tech. Equip. Supervisor), \$4,600.
 - 1 Mechanical Engineer (Rail), \$4,600.
 - 2 Technical Intelligence Analysts, \$5,400.
 - 1 Transportation Analyst (General), \$7,600.
 - 1 Metallurgist, \$7,600.
 - 2 Librarians, \$3,100.
 - 1 Training Instructor (Air Movements), \$4,200.
- Applications may be made at the New York Port of Embarkation, 1st Avenue and 58th Street, Brooklyn, Room 210, Building "C," 2nd Floor, between 8:30 a.m. and 4:45 p.m. Monday through Friday.

Dr. Clements Heads Regional Loyalty Board

The U. S. Civil Service Commission designated of Dr. Andrew V. Clements, dean of the Albany Law School, as chairman of the Regional Loyalty Board of the Second U. S. Civil Service Region, with headquarters in NYC. Dr. Clements succeeds Ernest Angell, resigned.

The Regional Loyalty Board was established under President Truman's order setting up procedures for the administration of an employees loyalty program in the executive branch of the Federal Government. Members of the Board pass on full field investigations of applicants for conditional appointments to U. S. civil service positions in New York and New Jersey.

Vim Welfare Group Joins HIP

The Vim Welfare Association, consisting of the supervisory personnel of the Vim Electric Company, has joined the Health Insurance Plan of Greater New York. Dr. George Baehr, president and medical director of HIP, announced. About 200 employees and their families are covered by HIP.

HIP provides medical care to members of employee groups on a prepayment basis. One premium covers all professional medical services, whether for a simple headache or a delicate brain operation.

268 on List for Junior Scientist and Engineer

The Junior Scientist and Engineer register has been established by the Second Regional Office of the U. S. Civil Service Commission, covering New York and New Jersey. It contains 268 names. The eligibles who selected the mathematics and chemistry options are numerous enough to permit filling of all jobs readily, and there is a fair distribution of eligibles in the other options.

Job offers will go out before the new crop of college graduates receive their diplomas.

Army in Hurry To Fill 500 Overseas Jobs

The U. S. Army's Civilian Personnel Division, said John L. Sullivan, head of the New York Field Office, is receiving full co-operation from the New York State Employment Service, where an adequate staff will interview applicants for 500 overseas jobs, including stenographers, typists, accountants, recreational directors, librarians and safety engineers. The place is the Employment Service office at 1 East 19th Street. Interviews will be held through Saturday, April 28.

Openings are in Alaska, Okinawa, Japan and Europe. Pay is from \$2,450 a year for typists to \$7,600 for a nuclear physicist. In addition to the base salaries, persons accepting jobs in Japan, Europe, and Okinawa are provided with free housing. A 25 per cent premium will be paid to those working in Alaska and Okinawa. Contracts run for one year in Okinawa, two years in the other commands.

Age Limits
Men who apply must be between 21 and 50 years of age, women between 21 and 40, except woman recreational directors, for whom the age limits are 24 to 35. No age restriction is set for Alaska.

Included in the list of overseas jobs are 200 openings for stenographers, at \$2,650. Accountants with 3½ years of experience, preferably in cost work with the

U. S. Government, may apply for positions paying from \$3,825 to \$6,400. Accounting clerks with two years of similar experience will receive \$2,875 to \$3,450.

Women between 24 and 35 can qualify as recreational directors at \$2,875, if they have prior training and experience. About 100 of these openings are at European stations.

The Army is also interested in men or women with previous experience in the Federal Government as personnel assistants. The pay is \$4,600 to \$5,000.

Jobs for Women
Women with degrees in library science are wanted for \$3,100 positions as librarians. Safety engineers with or without military experience will be considered for jobs paying \$4,600 to \$7,600 a year.

An information and editorial specialist with a good command of the Slovene language is needed in Trieste at \$4,200. There are also openings for a geographer at \$5,400.

Apply in person from 9 a.m. to 5 p.m. and on Saturday morning, April 28, between 9 and 12.

JEWISH GROP TO MEET
The next regular meeting of Ormyim, the Jewish Society of the Department of Water Supply, Gas & Electricity, will be held on Wednesday evening, April 25, at 8 p.m. at 74 Fifth Avenue, NYC. Lewis Caplan is president.

See it in action TODAY!

New 1951 Thor Spinner Washer

with amazing Hydro-Swirl Action!

From Suds to Spin Dry in One Single Tub... Your Hands Never Touch Hot Soapy Water

- HYDRO-SWIRL ACTION: Special design lets the water do the work.
- SAVES UP TO 27 GALLONS HOT WATER PER WASHDAY: Beats 2 leading washers in economy.
- CONTROLLABLE WASHING TIME: No fixed mechanical cycles.
- THOR OVERFLOW RINSE: Dirt and suds float off the top, not down through the clothes.

NO BOLTING DOWN! NO PLUMBING NECESSARY!

SEE 5 MINUTE DEMONSTRATION!

See actual proof that you get most for your money when you choose the new 1951 Thor Spinner Washer!

Limited Quantity Available Only

Liberal trade-in allowance for your old washer!

EASY PAYMENTS

A & B • NAvarre 8-3500

1608 Coney Island Ave. bet. L & M
Open Weekdays 11:10 — Wed. & Sat. 11:4

1703 Kings Highway at E. 17th St.
Open 11:5 — Thurs. 11:10

SCHOOL DIRECTORY

Academic and Commercial—College Preparatory
BOND HALL ACADEMY—Flatbush Ext. Cor. Fulton St., Bklyn. Regents approved. OK for GI's. MA 2-2447.
Building & Plant Management
AMERICAN TECH., 44 Court St., Bklyn. Stationary Engineers, Custodians, Supts., Firemen. Study bldg. & plant management incl. license preparation. MA 5-2716.
Business Schools
LAMB'S BUSINESS TRAINING SCHOOL—Gregg-Pittman, Typing, Bookkeeping, Comptometry, Clerical, Day-Eve. Individual instruction. 370 9th St. (cor. 6th Ave.) Bklyn. Ls. South 5-4359.
MONROE SCHOOL OF BUSINESS. Secretarial, Accounting, Typewriting. Approved to train veterans under G.I. Bill. Day and evening. Bulletin C. 177th St. and Boston Road (R K O Chester Theatre Bldg.) Bronx. KI 2-5909.
GOTHAM SCHOOL OF BUSINESS. Secretarial, typing, bookkeeping, comptometry. Days; Eve. Co-ed. Rapid preparation for tests. 505 Fifth Ave., N. Y. VA 5-0334.
Dances
MODERN DANCE CLASSES—CHARLES WEIDMAN SCHOOL. Adults and children classes. Beginners, Intermediate, Advanced. Brochure. Secretary. 108 W. 10th St., NYC. WA 4-1429.
Drafting
COLUMBUS TECHNICAL SCHOOL, 130 W. 20th bet. 6th & 7th Ave., NYC. WA 9-0825. Sound intensive drafting courses in Architectural, Structural, Mechanical and Technical Illustration. Approval for visa. Day and Eve. Classes.
NATIONAL TECHNICAL INSTITUTE—Mechanical Architectural, job estimating in Manhattan. 55 W. 42nd Street. LA 4-2929. 214 W. 23rd Street (at 7th Ave.) WA 4-7478. In New Jersey, 116 Newark Ave., BERgen 4-2250.
Elementary Course for Adults
THE COOPER SCHOOL—315 W. 130th St., N. Y. 30. Specializing in Adult Education for better jobs. Evening Elementary Classes for Adults. AU 3-5470.
I. B. M. Machines
FOR Training and Practice on IBM Numeric and Alphabetic Key Punch Machines and Verifiers, go to The Combination Business School, 139 W. 126th St. UN 4-3170.
Motion Picture Operating
BROOKLYN YMC&A TRADE SCHOOL—1119 Bedford Ave. (Gate) Bklyn. MA 2-1108. Eve.
Musks
NEW YORK COLLEGE OF MUSIC (Chartered 1872) all branches. Private or class instructions. 114 East 85th Street. REgist 7-5731. N. Y. 28. N. Y. Catalogue.
Plumbing and Oil Burner
Plumbing, Oil Burning, Refrig., Welding, Electrical, Painting, Carpentry, Roofing & Sheet Metal, Maintenance & Repair Bldgs., School Vst Appd., Day-Eve. Berk Trade School, 264 Atlantic Ave., Bklyn. UL 5-5508.
Radio Television
RADIO-TELEVISION INSTITUTE, 490 Lexington Ave. (46th St.), N. Y. G. Day and evening. PL 2-5005.
Secretarial
SHAKER, 154 NASSAU STREET, N.Y.C. Secretarial, Accounting, Drafting, Journalism, Day-Night. Write for Catalog. BB 2-4949.
HEFFLEY & BROWNE SECRETARIAL SCHOOL, 7 Lafayette Ave. cor Flatbush, Brooklyn 17. NEvins 5-2941. Day and evening. Veterans Eligible.
WASHINGTON BUSINESS INST., 2105-7th Ave. (cor. 125th St.) N.Y.C. Secretarial and civil service training. Moderate cost. MO 2-0080.
Refrigeration, Oil Burner
NEW YORK TECHNICAL INSTITUTE—358 58th Ave. (at 16th St.) N. Y. C. Day & Eve. classes. Domestic & commercial. Installation and servicing. Org 20th Dist. Request catalogue L. Classes 2-5224.

More Mental Hygiene Complaint Panels Set Up

ALBANY, April 23—Additional listings of grievance panels in various Mental Hygiene Institutions were made public this week. These panels operate under the machinery of the State Public Employee Personnel Relations Board. The new listings of employees elected to serve on the panels follow:

- Rockland State Hospital**
Bowler, Clarence E., Sr. Account Clerk.
Bowler, Pearl H., Sr. Clerk.
Brown, Anna V., Stenographer.
Campbell, Eileen, Supervising Nurse.
Cornish, William, Staff Attendant.
Dittmer, Charles, Attendant.
Flynn, John, Staff Attendant.
Fraser, Robert, Sr. Account Clerk.
Geiss, Roland, Staff Attendant.
Heehs, Gustav, Plumber & Steamfitter.
Herbold, Olin, Attendant.
Langschur, Ina May, Supervising Dietitian.
Levere, Joseph, Chief Supervising Nurse.
Lucketti, Rocco, Staff Attendant.
Manheim, Arthur J., Supervising Nurse.
Marceau, Richard, Supervising Attendant.
McMullen, Mary, Attendant.
Ortlieb, Robert, Supervising Nurse.
Perreault, Eugene, Sr. Account Clerk.
Rohan, William, Staff Attendant.
Tremper, Harvey, Staff Attendant.
VanHuben, Lewis C., Chief Stationary Engineer.
Victor, Doris, Sr. Social Worker.
Winne, Robert K. Maintenance Man (Electrician).
Yurch, Michael, Supervising Nurse.
- Psychiatric Institute**
Horwitz, Dr. Wm. A., Chairman, Principal Clinical Psychiatrist.
Schwab, Antoinette, Staff Nurse.
Alexander, Sidney, Sr. X-Ray Technician.
Butero, Salvatore, Stationary Engineer.
Lee, Robert E., Watchman.
Verce, Frank C., Sr. Physical Therapy Technician.
Harlem Valley State Hospital
Sarah Anderson, Staff Attendant.
Nellie Benson, Attendant.
Gordon Carille, Staff Attendant.
Marianna Carille, Supervising

- Nurse.
Evelyn Cooper, Attendant.
Emily Cunningham, Head Nurse.
Juliet Farrell, Std. Nurse-Housemother.
Henry Gilleran, Head Nurse.
Dean Gooding, Maintenance Man—Mechanic.
Irene Mason, Principal, School of Nursing.
Antoinette Renna, Staff Attendant.
Louis Roberts, Attendant.
Lawrence Rourke, Storekeeper.
Emily Saunders, Staff Attendant.
Edward Sheidon, Telephone Operator.
Kathleen Spenard, Stenographer.
Louise Thompson, Institution of Nursing.
Wittefund, Elizabeth, Staff Attendant.
Gertrude Yabba, Staff Attendant.
- Syracuse State School**
Dorothy L. Blosier, Senior Stenographer.
Theodore R. Brooks, Institution Safety Supervisor.
Glady Holmquist, Chief Laundry Supervisor.
Walter Jenner, Farm Manager.
Frederick J. Krumman, Plumber and Steamfitter.
Mary S. Seamans, Attendant.
Robert C. Wilber, Social Worker.
- Brooklyn State Hospital**
Henry Girouard, Supervising Nurse.
William Farrell, Practical Nurse.
John Dixon, Head Nurse.
Stanley Murphy, Head Nurse.
Harry Blake, Supervising Nurse.
Arnold Moses, Staff Attendant.
Bernard McDonough, Head Nurse.
Hannah Tinney, Head Nurse.
Mary Laughlin, Head Nurse.
Emil Alberts, Staff Attendant.
James Dart, Maintenance Man (Carpenter).
- Buffalo State Hospital**
Chair Campbell, Staff Attendant.
Dr. Lloyd A. Clarke, Supervising Psychiatrist.
Fred Conley, Senior Account Clerk.
Dr. Wm. E. Cudmore, Supervising Psychiatrist.
John Davignon, Senior Account Clerk.
Mary V. Howard, Chief Supervising Nurse.
Joseph Kieta, Recreation Supervisor.
Adeline Krowinski, Asst. Principal, School of Nursing.
Wm. Lamison, Head Nurse.

- Dr. Leonard C. Lang, Supervising Psychiatrist.
Vincent Roarke, Supervising Nurse.
Jay D. Spacht, Chief Laundry Supervisor.
Marion Spellman, Supervising Nurse.
Earl Stanton, Photographer.
Dr. Murray A. Yost, Supervising Psychiatrist.
- Wassala State School**
Harry Parks, Attendant.
William McVeigh, Senior Stationary Engineer.
John Kayea, Attendant.
Martha Jakway, Supervising Attendant.
James Sweeney, Motor Vehicle Operator.
William Morse, Attendant.
Joseph Ahearn, Maintenance Man (Mechanic).
Emerson Paye, Sr. Medical Technician.
Hazel Head, Supervising Attendant.
Leon Distel, Attendant.
Raymond Carey, Maintenance Man (Carpenter).
Joseph Sokolowski, Staff Attendant.
Ellen Patterson, Head Seamstress.
Paul Bodley, Supervising Attendant.
Gerard Ostheimer, M.D., Senior Psychiatrist.
Howard Craft, Telephone Operator.
- Utica State Hospital**
Myron Bellinger, Staff Attendant.
Lloyd Doyle, Linotype Operator.
Jerald Dwyer, Attendant.
Margaret Penk, Senior Stenographer.
Ruth Fitzgerald, Head Nurse.
Charles Greene, Maintenance Foreman.
Joyce Jewell, Head Nurse.
Anna Mae Jones, Dining Room Attendant.
Marion Kunkel, Head Nurse.
Anna Lee, Principal Stenographer.
Charles Steph, Stores Clerk.
Russell Suits, Staff Attendant.
John Wheeler, Sr. Stationary Engineer.
Lawrence Wheeler, Head Cook.
Gowanda State Hospital
Robert Colburn, Head Account Clerk.
Maye Bull, Supervising Nurse.
Victor Cohen, Sr. Occupational Therapist.
Herbert Meyer, Supervising Nurse.
Fritz Trapp, M.D., Supervising Psychiatrist.
Vito Ferro, Staff Attendant.
Willard L. Hogeboom, M.D., Assistant Director (Clinical).
Warren Smith, Staff Attendant.
Charles Burkhardt, Staff Attendant.
Priscilla Harvey, Stenographer.
Frances Belec, Senior Stenographer.
Warren Hall, Institution Fireman.
George Peters, Head Nurse.
Carl Peters, Head Nurse.

- Flossie Moore, Principal Stenographer.
Marian Blemaster, Transfer Agent.
Hudson River State Hospital
Harold J. Barnhart, Attendant.
Stephen Blonick, Occupational Therapy Aide.
Marion C. Crotty, Principal, School of Nursing.
Nellie Davis, Staff Attendant.
Guy deCordova, Senior X-ray Technician.
Otto Faust, Chief Supervising Nurse.
Edward Flemming, Head Dining Room Attendant.
Elizabeth Flinn, Senior Account Clerk.
Louis I. Garrison, Dental Assistant.
Catherine Green, Attendant.
George Hein, Supervising Nurse.
Mary I. Hemp, Stenographer.
Walter Henion, Greenhouseman.
Marie Hoffman, Head Nurse.
May V. Jerrell, Chief Supervising Nurse.
Albert Lafleur, M.D., Supervising Psychiatrist.
George Magee, Chief Stationary Engineer.
Arthur Marx, Supervising Nurse.
Ruth O'Connell, Head Nurse.
Mary O'Donnell, Supervising Nurse.
John Peluso, Head Nurse.
Leonard Peluso, Head Nurse.
Ruth Protheroe, Supervising Nurse.
Jean Quinlan, Supervising Nurse.
Charles Veith, Maintenance Foreman.
Kings Park State Hospital
Karl Alderman, Principal Stores Clerk.
Florence Ball, Senior Stenographer.
Martin Barrett, Motor Equipment Maintenance Foreman.
Johanna F. Bonnyman, Principal, School of Nursing.
Mildred Brush, Senior X-ray Technician.
John Coughlan, Chief Supervising Nurse.

(Continued Next Week)

How Many Applied For May 5 Exams

ALBANY, April 23—Harry G. Fox, director of office administration, State Civil Service Department, has listed the number of candidates in the exam to be held on Saturday, May 5. The titles with an asterisk (*) are of unwritten tests, in which candidates will be rated on their training and experience. For three exams there were two applications. The list:

STATE	OPEN-COMPETITIVE	STATE PROMOTION	COUNTY	OPEN-COMPETITIVE
4027.	Senior Building Construction Engineer, State Dept.	34	4419.	Janitor, Vill. of Lakewood, Chautauque County
4026.	Principal Building Mechanical Engineer, Dept. of Public Works	18	4420.	Account Clerk, Town of Moria, Essex County
4033.	Correction Institution Vocational Instructor (Sheet Metal), Dept. of Correction*	6	4421.	Pice Driver, Vill. of Lake Placid, Essex Co.
4034.	Correction Institution Vocational Instructor (Upholstering), Dept. of Correction*	4	4424.	Account Clerk, Vill. of Lake Placid, Essex County
4030.	Junior Draftsman, State Dept. of Public Works	68	4423.	Plant Operator, No. Elba Park Dist., Essex Co.
4029.	Senior Draftsman, Dept. of Public Works	60	4422.	Librarian III (Part time), Village of No. Pelham, West Co.
4032.	Assistant Industrial Foreman (Sheet Metal Chop), Dept. of Correction*	4		
4031.	Industrial Foreman (Tobacco Shop), Dept. of Correction*	3		
4007.	Senior Education Supervisor (Industrial, Dept. of Education)	8		
4006.	Senior Education Supervisor (Industrial Arts), Dept. of Education	10		
4005.	Associate Education Supervisor (Industrial Arts), Dept. of Education	10		
3019.	Senior Draftsman, State Dept.	20		
3018.	Principal Compensation Claims Examiner, Department of Labor	14		

CIVIL SERVICE COACHING

Asst. Civil Engr. State's Engr. Electr. Jr. Civil Engr. Crane Inspector. Boiler Inspector.

LICENSE PREPARATION
Professional Engineer, Architect, Surveying, Master Electrician, Stationary Engineer, Refrigeration Oper., Portable Engineer.

DRAFTING, DESIGN & MATH.
Arch't., Mechanical, Electrical, Struct., Topographical, Bldg. Constr., Estimating, Surveying, Civil Serv., Arithmetic, Algebra, Geom., Trig., Calculus, Physics, Hydraulics.

MONDELL INSTITUTE

230 W. 41, Her. Trib. Bldg, WI 7-2086
Over 35 yrs. preparing thousands for Civil Service, Engrg. License Exams.

EXCEPTIONAL OPPORTUNITIES
ARE WIDELY-ADVERTISED FOR
SECRETARIES, STENOGRAPHERS, and TYPISTS

Our Intensive Courses Achieve MAXIMUM RESULTS IN MINIMUM TIME

BEGINNERS or ADVANCED DAY-EVENING-PART TIME
Approved for Veterans
Moderate Rates—Installments

DELEHANTY SCHOOLS
Reg. by N. Y. State Dept. of Education
MANHATTAN: 115 E. 15 ST. - CR 3-6900
JAMAICA: 90-16 Sulphur Blvd. - JA 8-8200

ENROLL NOW
X-RAY & MED LAB.

DENTAL ASSISTING
Full Time & Short Courses
Men and women urgently needed in hospitals, laboratories and doctors' offices. Free placement service. Day-evening. State licensed. Visit school. Get book D.

Approved For Veterans
MANHATTAN ASSISTANTS SCHOOL
1780 Broadway, 57th St., FL 7-8275

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

BORO HALL ACADEMY
487 FLATBUSH AVENUE EXT.
Cor. Fulton St. B'klyn MAIn 2-2447

STENOTYPE MACHINE SHORTHAND
\$3,000 to \$6,000 per year

Learn while you learn. Individual instruction theory to court reporting in 30 weeks \$60. S. G. Golden C.S.R. Official N.Y.S. Reporter. All classes 6-8 P. M. Mon. and Wed.—125-225 w.p.m. Tues. and Thurs.—90-125 w.p.m.
Dictation 50c per session

Stenotype Speed Reporting, Rm. 325
8 Beekman St., N.Y. PD 4-7442 MO 2-5055

Civil Service Exam Preparation

Eastman SCHOOL
E. G. GAINES, A. S., Pres.
SECRETARIAL & ACCOUNTING Courses
Also SPANISH STENOGRAPHY
CONVERSATIONAL SPANISH
INTERNATIONAL TRADE
Approved for Veterans
Registered by the Regents, N.Y.S. Evening. Established 1923 Bulletin on Request

441 Lexington Ave., N.Y. MU. 2-3527 (44th St.)

Stationary Engineers
Custodians, Superintendents & Firemen STUDY

Building & Plant Management incl. LICENSE PREPARATION
Classroom & Shop—3 Evenings a week Immediate Enroll.—Approved for Vets

AMERICAN TECH
44 Court St., Bklyn. MA 8-9714

LEARN A TRADE
Auto Mechanic Diesel Welding
Machinist-Tool & Die Welding Refrigeration Air Conditioning
Radio Motion Picture Operating
DAY AND EVENING CLASSES
Brooklyn Y.M.C.A. Trade School
2222 Bedford Ave., Brooklyn 16, N. Y. MA 2-1100

IBM CARD PUNCH
TAB WIRING, ETC.
Now Available at the
COMBINATION BUSINESS SCHOOL
129 West 126th Street
New York 27, N. Y. UN. 4-3170

MEDICAL LABORATORY TRAINING
Qualified technicians in demand! Day or Evening courses. Write for free booklet "C." Register now! Veterans Accepted Under GI Bill
New Classes Nov. 1st.
Registration Now Open
ST. SIMMONDS SCHOOL
128 E. 54th St. N.Y.C. EL 5-3488

SHORTHAND IN 6 WEEKS
COMPLETE COURSES
Simplified Gregg \$57.50
Typing \$57.50
Comptometry \$57.50
Bookkeeping \$57.50
Stenotype, Machine Incl. \$59.50
SBOYL & REVIEW COURSES
FREE PLACEMENT SERVICE

MANHATTAN BUSINESS INSTITUTE
147 W. 42 (Cor. 5th Ave) BR 9-4181
DAY OR EVENING CLASSES

VETERANS SEAMAN
Prepare Now For EXCELLENT PAYING JOBS
as Merchant Marine Officers, and Naval and Coast Guard Officers.
Also courses in Stationary and Marine Engineering. Day & Night classes. Low tuition.

Approved for G. I. Bill
Atlantic Merchant Marine Academy
98 Broad St. (N.Y.C.) DO. 9-7080

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

And You Won't Have To Attend Any Classes

Yes, remarkable as it sounds, you can get a valuable High School Diploma in a few short months without having to attend school one single day to do it! Here's how:

OFFICIAL DIPLOMA OF STATE OF N. Y.
In N. Y. State, the State Dept. of Education offers anyone who passes a series of examinations, a **HIGH SCHOOL EQUIVALENCY DIPLOMA**. And this diploma, fully recognized by all Civil Service Commissions, City, State and Federal, as well as private employers, trade and vocational schools, etc. can be yours if you enroll in my comprehensive, streamlined course today!

EASY INEXPENSIVE 90 DAY COURSE
My course, providing easy, individual instruction based on your own special need and background can get you this diploma and open a new world of good jobs and opportunity for you . . . in only 90 days, if you act at once!

MAIL COUPON NOW FOR FULL FREE DETAILS
*Let me help you help yourself to a happier future, as I have done for many other grateful students. Fill out the attached coupon. I will be happy to tell you, without any obligation, exactly what you will get, what the lessons consist of, how little spare time you will need to devote to them, etc. But don't delay! The sooner you take this Equivalency Homestudy course — the sooner you'll be able to take your exams — and get the High School Equivalency Diploma you want! Mail Coupon NOW!

Cordially yours,
Milton Gladstone
Director, Career Service

* P. S. New York residents may consult with me in person at our offices in Grand Central Palace, weekdays from 9-5. My telephone is ELdorado 8-8542.

CAREER SERVICE DIVISION
Arco Publishing Co., Inc.
480 Lexington Ave., N. Y. Dept. LF 8

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

NAME AGE

ADDRESS

CITY STATE

NEW YORK SCHOOL OF MECHANICAL DENTISTRY
America's Oldest School of Dental Technology
Approved for Veterans • Immediate Enrollment
Complete Training in Dental Mechanics
LICENSED BY NEW YORK and NEW JERSEY STATES
Call write, phone for FREE CATALOG "C"
Free Placement Service

NEW YORK SCHOOL OF MECHANICAL DENTISTRY
125 West 31st Street, New York 1, N. Y. — CH. 4-4091
126 Washington Street, Newark 2, New Jersey — MI 3-1908

Civil Service Rights

By MORRIS WEISSBERG

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

ORGANIZATION ACTIVITIES BY CIVIL EMPLOYEES

RECENT statements by the NYC Police Commissioner, indorsed by the Mayor, urging policemen not to join a certain labor union, make it appropriate to discuss briefly the status and activities of public employee organizations.

The Charter of NYC prohibits policemen and firemen from joining "any political club or association or any club or association intended to affect legislation for or on behalf of the department or any member thereof, or to contribute any funds for such purpose." However, this does not neces-

sarily apply to employee organizations or labor unions, which work for improvement of working conditions, or elimination of grievances, by educational campaigns, appeals to the public and the Legislature, or negotiations with public officers.

What the Courts Say
The courts have pointed out that section 15 of the Civil Rights Law provides that a "citizen shall not be deprived of the right to appeal to the legislature, or to any public officer, board, commission or other public body, for the redress of grievances, on account of employment in the civil service of the state or any of its city divisions." The New York City Charter and Administrative Code expressly safeguard to employees the rights granted by the Civil Rights Law.

Case of the Firemen
In 1946, the Court of Appeals construed these laws in a case involving the Uniformed Firemen's Association of the City of New York. The Association had issued a statement defending itself against charges of lack of patriotism leveled against the Association and its members for bringing a suit to annul a Fire Department order requiring firemen to perform extra hours of duty without pay, as a civilian defense emergency measure, during the war. After that statement was issued, the Fire Commissioner directed the president and members of the Association "to make no further statements of any kind, either for publication or otherwise, concerning the members of the Association in relation to the Department," and that disobedience would be punished as a violation of Rule 248 which prohibited members from "the use

Retired Fire-Fighters To Sue for Bigger Pension, Based on Bonus

A special meeting of the NYC Fire Department Retired Men's Association, was held on Wednesday, April 18, at 8 P.M., at Werdermann's Hall, Sixteenth Street and Third Avenue. The meeting discussed proposed litigation against the City on behalf of members who retired from the Fire Department from July 1, 1944 to June 30, 1950.

The association contends that monies received from the City as a cost-of-living bonus should have been included in computing the pension.

Edward J. Leonard, president of the association, invited all civil service employees who retired during that period to join in the effort.

Edward M. Edenbaum has been retained as attorney.

of their names or photographs in connection with any written or printed article, nor with the advertisement in any magazine or newspaper, without the written approval of the Chief of the Department.

Firemen Have Right to Talk

Thereupon the Association brought suit to annul the Regulation and the verbal order as invalid and to restrain its enforcement. The Court of Appeals sustained the validity of the Regulation, as bearing a "reasonable relation to a purpose by the defendant in good faith to promote the efficiency and best interests of the Department." The Court pointed out that the Regulation did not deny employees the right to speak or write, but conditioned it upon approval by the Commissioner, and that the "presumption is not that such permission will be denied arbitrarily, unreasonably or capriciously."

However, as to the Commissioner's verbal order, the Court held it invalid, saying "we know of no statutory power granted to the defendant directly or by implication which permitted him to deprive the plaintiffs—who, as firemen, are civil service employees—of the right to make statements of any kind, either for publication or otherwise, concerning the members of the Uniformed Firemen's Association in relation to the Fire Department." The Court pointed out that section 15 of the Civil Rights Law granted rights to any "citizen," including firemen, and that "we may not by judicial construction redefine a statutory right which the Legislature has defined in clear language."

Therefore, members of uniformed forces, such as policemen, firemen, etc., have the same right as other civil service employees to join unions or associations for improvements of hours of labor, working conditions or elimination of grievances, and to participate in the activities of such unions or associations. That goes either for a Patrolmen's Benevolent Association or a Transport Workers Union.

INSURE YOUR CAR NOW

BEFORE IT'S TOO LATE
TIME PAYMENTS ARRANGED
Reduced Rates to
Civil Service Personnel
LOUIS A. EISENBERG
277 BROADWAY, N. Y. 7
RARELAY 7-3047—Days
INGERSOLL 3-3825—Even. and Sat. Evn.

MEN'S 'T' SHIRTS

3 FOR \$7.65
LONG, LONG WEARING!

6 FOR \$3.25 12 FOR \$6.00

You too will agree with thousands of thrifty customers that these T-SHIRTS are a sensational buy! Order today and see why these LONG LASTING T-SHIRTS are just what you've been looking for!
★ T-SHIRT SMARTLY tailored!
★ ACTION-CUT for freedom and comfort!
★ LIGHT WEIGHT! WASHABLE! HIGHLY SWEAT ABSORBENT!
★ SOFT first quality white fine cotton yarn!
★ RUGGED! RUGGED! RUGGED! For HARD work!
Send Postpaid, 3rd Class or R. O., Engel Mills, 30 Delancey St., N. Y. 6.

WHITESTONE, L. I. NEW RANCH HOMES

2 bedrooms, full basement, sewer, 40 ft. plot. Excellent location. \$14,350.

EGBERT AT WHITESTONE Flushing 3-7707

EXAM STUDY BOOKS

Excellent study books by Arco, in preparation for current and coming NYC exams, are on sale at the LEADER Bookstore, 97 Duane Street, two blocks north of City Hall, just west of Broadway, opposite the NYC application bureau.

The books include ones for Bridge and Tunnel, Telephone Operator, Assistant Gardener, Assistant Foreman (Sanitation), Elevator Operator, Clerk, Grades 3, 4 and 5, Police Lieutenant and Fire Lieutenant. See advertisement, P. 15.

LEGAL NOTICE

NICHOLLOULIAS, CHRISTOS P.—CITATION.—P. 870, 1951.—The People of the State of New York, By the Grace of God Free and Independent, To EMILY EXARCHOU the next of kin and heirs at law of CHRISTOS P. NICHOLLOULIAS, deceased, send greeting:

Whereas, ANGELIKE NICHOLLOULIAS, who resides at 821 West 172nd Street, the City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing relating to both real and personal property, duly proved as the last will and testament of CHRISTOS P. NICHOLLOULIAS, deceased, who was at the time of his death a resident of 821 West 172nd Street, the County of New York.

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York on the 9th day of May, one thousand nine hundred and fifty-one, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. Witness, Honorable George Frankenthaler, Surrogate of our said County of New York, at said county, the 26th day of March in the year of our Lord one thousand nine hundred and fifty-one.

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

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

—CHARLES JOHN MASHAKUS, Plaintiff, against NINA FLORENCE MASHAKUS, Defendant.—Plaintiff resides in and designates NEW YORK COUNTY as the place of trial.—ACTION FOR ABSOLUTE DIVORCE.—SUMMONS.

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

Dated: February 8, 1951.
TIMOTHY J. HEALY, Attorney for Plaintiff, Office and P. O. Address, 521 Fifth Avenue, New York 17, N. Y.

TO NINA FLORENCE MASHAKUS: The foregoing summons is served upon you by publication, pursuant to an order of Hon. Morris Eder, a Justice of the Supreme Court of the State of New York, dated the 28th day of March, 1951, and filed with the complaint in the office of the Clerk of the County of New York, at the Courthouse, 60 Centre Street, Borough of Manhattan, City and State of New York.

Dated: April 3, 1951.
TIMOTHY J. HEALY, Attorney for Plaintiff, 521 Fifth Avenue, Borough of Manhattan, City of New York.

17 in. Console 185.95
Mfg. License Under RCA Patent
MARCY TV SALES
13 MARCY PL., BRONX, N. Y.
2 Blocks Below 175th St. & Jerome Ave.

FUR STORAGE
Any coat value \$100. 2.50 Free
Drying, Fur Repairs, Reasonable
Prices, Free Estimates.
1391 Amsterdam Ave. MO 2-5060
Cor. 119th St.
94 Nagle Ave. LO 9-0651

TYPEWRITERS RENTED and SOLD
Latest Models — Royals, Underwoods, Remingtons, L. C. Smiths, etc.

Standard & Brand New Portables Rented for **CIVIL SERVICE EXAMS** or HOME PRACTICE
Best of Service & Dependability
J. E. ALBRIGHT & CO.
833 BROADWAY, N. Y. (AT 13th STREET)
ALgonquin 4-4828

2 Convenient Offices

EYE GLASSES
• Near Vision • Complete Selection of High Quality Eye Glasses
• Far Vision • Painsstaking Eye Examination
• Bifocals •
S. W. Layton, Inc.
130 E. 59th St. Near Lexington Ave. PL 5-0498
Powell Opticians, Inc.
2109 Broadway Bet. 73rd and 74th Sts. SU 7-4325
Both Offices Open Thurs. till 8:30 P.M.

BARGAIN TIME INC
We Can Refer You Direct To Factories Making the Following Items:
Furniture of all types . . . Luggage
Bedding . . . couches . . . sofas . . . Furs
sectionals . . . divans . . . Jewelry
bedroom & living room . . . Mens Suits & Coats
suites . . . carpets . . . lamps . . . Sport Clothes
occasional tables . . . both . . . Mens Shirts
in modern & period . . . Ladies Hosiery
Picture Frames . . . Slip Covers
We are not a discount house!
WE ORGANIZE THE BUYING POWER OF THOUSANDS TO DRIVE PRICES DOWN
WE SEND YOU TO THE FACTORY!
To BUY directly from a union factory To SAVE up to 50%
Phone, visit or write to
BARGAIN TIME, Inc.
RM. 601 22 E. 17th ST., N. Y. CH 3-5848
MONDAY TO FRIDAY—9:30-6:30
SATURDAY—9:30-3:00

Physical Science And Engineering Aid Test Opens Soon

The U. S. Civil Service Commission will announce early next month an exam for physical science and engineering aid positions paying from \$2,650 to \$3,825 a year. The positions are in the Washington, D. C., area.

Applicants will be required to show from two to five years of appropriate education or experience, or a combination of both.

Students who expect to complete, within six months after the date they apply for the examination, college courses which will enable them to meet the requirements for these positions, may apply as soon as the examination is opened.

MINTZ, BENJAMIN—In pursuance of an order of Hon. William T. Collins, a Surrogate of the County of New York, notice is hereby given to all persons having claims against Benjamin Mintz, deceased, to present the same with vouchers thereof, to the subscribers, at their place of transacting business, at the office of Hyman Fisch, Attorney, at No. 1440 Broadway, Borough of Manhattan, in the City of New York, on or before the 26th day of June, 1951.

Dated, New York, the 13th day of December, 1950.
JACK MINTZ, HEERMAN MINTZ, DAISY MINTZ HOLMAN, Executors.

HYMAN FISCH, Attorney for Executors, Office and P. O. Address, 1440 Broadway, Borough of Manhattan, New York 15, N. Y.

Learn To Drive Thru Traffic
Conventional Paid & Hydromatic Cars
Cars for Road Test—Lowest Rates
Dual Control
Clinton Auto Sales
Licensed by the State of New York
9 CLINTON STREET NEW YORK CITY GR 3-6884

FREE LEARN TO DRIVE
108 PAGE BOOK
Approved for Veterans
General Auto School, Inc.
IN BROOKLYN
404 Jay St. MA. 4-4695 (Horo Hall at Fulton St.)
1206 Kings H'way ES. 5-4529 IN MANHATTAN
130 E. 42 St. MU. 3-9629 (at Lexington Ave.)
Send For Book & Brochure
NAME _____ CITY _____
ADDRESS _____
FREE 2 HOUR LECTURE—COLOR MOTION PICTURE

PHIL'S AUTO DRIVING SCHOOL
We are patient, and courteous. Dual controlled cars. Licensed by State of N. Y. Instruction day and night.
404 Smith St. (cor. Luquer) B'klyn, N. Y. ULster 2-5731

LEARN TO DRIVE
INSTRUCTION DAY & NIGHT
CAR FOR STATE EXAMINATION
Veterans Lessons under C.I. Bill
Approved by N. Y. State Board of Education
Times Square Auto School
1971 Bway
Bet. 66th & 67th St., N. Y.
TR. 7-2048

Abel Auto School
10 LESSONS—\$17.50
Expert Instructions Given
239 E. Kingsbridge Rd.
LU 4-6856 Open Sun.

FIRESTONE TIRES
GOOD USED TIRE SALE
6.00x15 \$3.95 up 2.00x18
5.50x17 3.50x18 2.00x18
4.70x15 \$5.95 up 2.00x18
4.70x16 2.00x18
AL'S TIRE SHOP, INC.
72nd St.—Queens Blvd., Woodside
Open 8 A.M.—8 P.M.—HA. 9-2424

LEGAL NOTICE

SUPREME COURT, BRONX COUNTY—GENNARO CERASOLI, Plaintiff, against ROBERT HANSON, if living, "MARY" HANSON, first name fictitious and true name unknown to plaintiff, party intended to be served being wife, if any, of defendant ROBERT HANSON, if living, or if any of them be dead, then their and each of their respective executors, administrators, heirs at law, next of kin, legatees, distributees, devisees, grantees, mortgagees, assignees, judgment creditors, receivers, lienors, trustees and successors in interest and their husbands and wives, if any and all persons claiming under or through any of them, if any, all of whom and whose names are unknown to plaintiff, and each and every person not specifically named herein who may be entitled to or claim to have any right, title or interest in or claim upon the premises described herein CITY OF NEW YORK, and PEOPLE OF THE STATE OF NEW YORK, Defendants. Plaintiff resides in and designates Bronx County as the place of trial.

TO THE ABOVE NAMED DEFENDANTS: You are hereby summoned to answer the complaint in this action, and to serve a copy of your answer, or if the complaint is not served with this summons, to serve a notice of appearance, on the plaintiff's attorney within twenty (20) days after the service of this summons, exclusive of the date of service, and in case of your failure to appear or answer, judgment will be taken against you by default, for the relief demanded in the complaint.
Dated: July 18th, 1950.
MORRIS H. WERTZIN, Attorney for Plaintiff, Office and P. O. Address, 32 Broadway, New York 4, N. Y.

To the above named defendants, except CITY OF NEW YORK and PEOPLE OF THE STATE OF NEW YORK: THE FOLLOWING SUMMONS is served upon you by publication pursuant to an order of Hon. Edward B. Koch, Justice of the Supreme Court of the State of New York, dated March 10, 1951, and filed with the complaint in the office of the Clerk of the County of Bronx, 801 Grand Concourse, Bronx, New York. The object of this action is to foreclose a transfer of tax lien dated September 16, 1941, No. 57634, for the sum of \$1094.54 with interest at 12% per annum and assigned to plaintiff on January 16, 1950. The property is known as Lot 3, Block 2775, Section 10 on the Tax Map of the Borough of Bronx, City of New York.

Dated: March 15th, 1951.
MORRIS H. WERTZIN, Attorney for Plaintiff, Office and P. O. Address, 32 Broadway, New York 4, N. Y.

Sanitation Men Fight On Two Fronts for Raise

NYC Sanitation men have brought suit to compel NYC to pay them the \$250 bonus, withheld when City employees in general received it. Stanley B. Krasowski, president, Sanitation Men's Local 111-A, which is backing the suit, calls the refusal an effort to compel the men to accept \$350 instead of the \$1,200 raise they ask.

The suit was begun after negotiations for a settlement of the pay question affecting 10,000 employees fell through. The men refused an offer made by Budget Director Thomas J. Patterson. Also, because of that refusal, hearings were resumed before Assistant Deputy Comptroller Morris Paris on the pay scales the men say should equal the rates paid in private industry. The next hearing will be held Wednesday,

April 26, in the Municipal Building, Manhattan.

City's Stand

The City has always denied, and has set forth in the record of the present case, that the Labor Law's prevailing rate of pay provision applies to sanitation men, because as Class B and C men they are in the graded service, and additionally on the ground that they do not maintain and construct public works.

What the law really is, on the question of either grading or on what constitutes engaging in public works, is not clear even to civil service experts.

In one case, laundry workers in the NYC Department of Hospitals were found by the Court of Appeals not to be engaged in maintenance or construction of public works. That was the Pinkwater

case. In another case the Appellate Division held that auto enginemen do not come under the Labor Law.

Case Involving 700 More

Another sanitation man case, involving about 700, will be heard by Mr. Paris on Monday, April 30, involving claims of men who want to gain benefits that did not flow their way because they signed an agreement. They never filed complaints under the Labor Law but say that such action is unnecessary, since under that law there is no way of waiving any of the rights it provides. The City is ready to cite law cases in which waivers have been judicially approved.

NYC Certifications

OPEN-COMPETITIVE

Junior Bacteriologist; 43 (Hospitals).

Junior Mechanical Engineer; V9 (Housing Authority).

Junior Statistician; 22 (various).

Laboratory Assistant (Bacteriology); 145 (various).

Laboratory Assistant (Chemistry); 110 (various).

Maintainer's Helper, Group B; 111 (Bd. of Trans.).

Maintainer's Helper, Group C; V13y (Bd. of Trans.).

Mechanical Engineer Draftsman; 56y (Correction).

Numeric Key Punch Operator (IBM), Grade 2; 52 (Bd. of Ed.).

Office Appliance Operator, Gr. 2; 58 (Housing Authority).

Playground Director (Female); 5 (Parks).

Playground Director (Male); 16 (Parks).

Plumber; 111 (Welfare).

Policewoman; 183 (Licenses).

Probation Officer, Grade 1; 90 (City Magistrates' Court).

Probation Officer, Grade 1 (Domestic Relations Court).

Brooklyn Children's Court Catholic Female; 27.

Brooklyn Children's Court Protestant Female; 24.

Brooklyn Children's Court Hebrew Female; 23.

Bronx Children Court Protestant Male; 13.

Manhattan and Brooklyn Children's Court Catholic Male V19.

Public Health Assistant 42y (Health).

Public Health Nurse; 10 (Health).

Railroad Clerk; 1488y (Bd. of Trans.).

Recreation Leader; 20y (various).

Roentgenologist, Grade 4; V18 (Hospitals).

Roofer; 20y (Housing Authority).

Rubber Tire Repairer; 14 (Sanitation).

Section Stockman; V18 (Hospitals).

Sr. Chemist (Biochemistry); 6y (Health).

Ship Carpenter; 23y (Marine and Aviation).

Social Investigator; 84 (Welfare).

Statistician; 4 (Hospitals).

Steamfitter's Helper; 4 (Bd. of Ed.).

Stenographer, Grade 2; 887 (various).

Stenographer (Reporting) Gr. 3; V18 (Comptroller's Office).

Stock Assistant (Men); 234 (Health).

Structure Maintainer, Group C; 94 (Bd. of Trans.).

Supervising Tabulating Machine Operator (IBM Equip.) Grade 2; 8 (Civil Defense).

Supervisor (Medical Social Work); 3y (Health).

Supervisor of Park Operations (Men); 18 (Parks).

Surgeon, Medical Officer, Medical Examiner; V3 (Police).

Tabulator Operator (IBM) Gr. 2; 7y (various).

Telephone Operator, Grade 1; 68 (various).

Transit Patrolman, Bridge and Tunnel Officer, Correction Officer (Men); V300 (Triborough Bridge and Tunnel Authority).

Turnstile Maintainer; 5 (Bd. of Trans.).

Typist, Grade 2; 849 (various).

Veneral Disease Clinician; V3y (Health).

Alphabetic Key Punch Operator (IBM), Grade 2; 20 (various).

Alphabetic Key Punch Operator (Rem. Rand), Grade 2; 5y (Bd. of Trans.).

Chief Marine Engineer (Diesel); 12y (Public Works).

District Health Officer, Grade 4; 6y (Health).

LEGAL NOTICE

CITATION.—The People of the State of New York, By the Grace of God Free and Independent, To ATTORNEY GENERAL OF THE STATE OF NEW YORK, PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK, CARL STOLPE and CHRISTINA STOLPE, if living, whose post office addresses and places of residence are unknown and cannot after diligent inquiry be ascertained by the Petitioner herein, or, if they be dead, to their heirs at law, next of kin and successors in interest, whose names, post office addresses and places of residence are unknown, and to any other heirs at law and next of kin of the decedent herein whose names, post office addresses and places of residence are unknown. Send GREETING:

Whereas, JOHN L. M. OLSEN, who resides at 61 Oceanic Avenue, Staten Island 12, the City of New York has lately applied to the Surrogate's Court of our County of New York to have certain instruments in writing dated respectively March 8, 1950 and March 31, 1950 relating to both real and personal property, duly proved as the last will and testament of AXEL R. G. STOLPE, deceased and a codicil to the Last Will and Testament of AXEL R. G. STOLPE, deceased, who was at the time of his death a resident of 117 Beckman Street, the County of New York.

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 18th day of May, one thousand nine hundred and fifty-one, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

In Testimony Whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. Witness: (Seal.) Honorable William T. Collins, Surrogate of our said County at said county, the 16th day of April, in the year of our Lord one thousand nine hundred and fifty-one.

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

PROMOTION

Assistant Electrical Engineer; 3D (Public Works).

Bridge Operator; 28 (Public Works).

Foreman (Ventilation and Drainage); 8 (Bd. of Trans.).

Inspector of Equipment (Railroad Cars) Grade 3; 1 (Comptroller's Office).

Oiler; V24 (various).

Senior Housekeeper, Grade 2; 11 (Hospitals).

Senior Psychologist, Grade 3; 5 (Hospitals).

Supervising Fire Telegraph Dispatcher; 9 (Fire).

SPECIAL MILITARY LIST

Transit Patrolman, Bridge and Tunnel Officer, Correction Officer (Men); V560.5 (Triborough Bridge and Tunnel Authority).

STATE OF NEW YORK, DEPARTMENT OF STATE, et al: I do hereby certify that a certificate of dissolution of LESTER-FIELDS PRODUCTIONS, INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany (Seal) this 23rd day of APRIL, 1951.

Thomas J. Curran, Secretary of State, By Sidney B. Gordon,

VETS HAVE HALF THE JOBS

At the beginning of 1951, veterans held more than half the Federal jobs in 20 States and virtually half in five others. Rhode Island had relatively more veterans in Federal employment than any other State, with 60 percent. In New York State, the U. S. employees totaled 171,457, of whom 86,363 or 50 per cent, were veterans.

SHOPPING GUIDE

PYSER FURNITURE

OFFERS YOU Distinctive Modern and Traditional

BED ROOM LIVING ROOM DINING ROOM DINETTES

OCCASIONAL FURNITURE IN EVERY PRICE RANGE

You'll find these incomparable pieces appropriately presented at our Spacious Furniture Rooms at very low prices.

PYSER FURNITURE CO.

457 Fourth Ave., N.Y.C., between 30th & 31st Sts.
Our only store MURRAY HILL 3-3862 Budget Plan available

LAKIN'S APPLIANCE STORES

Serving Greenpoint for 50 Years
SELECT YOUR FAVORITE BRAND

STOVES UP TO 20 TO 40% TELEVISION REFRIGERATORS WASHING MACHINES

Available for Immediate Delivery
Always a friend to the Civil Service employees.

LAKIN'S APPLIANCE STORES

738 MANHATTAN AVE., GREENPOINT, BROOKLYN, N. Y.
EV. 9-1201 Open Evenings till 9 P.M.
Ind. subway-GG train—Nassau Ave. station

CIVIL SERVICE FAMILIES —

Come In And Let Us Show You How You Can Save

BY BUYING DIRECT FROM FACTORY DISTRIBUTORS AT THE

UNIVERSAL FURNITURE CO., Inc.

1469 BEDFORD AVENUE, nr. Sterling Place
B'klyn. 16, N. Y. — STerling 3-2356-7

Four Large Floors of—Bedrooms, Dining Rooms, Dinettes, Living Room Furniture & Occasional Pieces—
In the Latest Styles and Finishes
Budget Plan Arranged

Show Room Hours: Mon.-Thurs. 9:00 A.M. - 8:00 P.M.
Fri.-Sat. 9:00 A.M. - 6:00 P.M.
Sundays 10:00 A.M. - 2:00 P.M.

SAVE UP TO 50% NAME BRANDS

RADIOS — TV — APPLIANCES

- Projectors
- Jewelry
- Cameras
- Typewriters
- Watches
- Bicycles
- Home Gifts
- Pen Sets
- Refrigerators

4 FULL FLOORS OF NAME BRANDS TO CHOOSE FROM
THE JOHN STANLEY HOWARD CORP.
25 COENTIES SLIP New York City (So. Ferry)
BO 9-0668 Payments Arranged

Thor Washers

159.50

- 1951 Models
- Fully Guaranteed
- With Installation and 1 Yr. Service
- Immediate Delivery

A&B • NAvarre 8-3500

1408 Coney Island Ave. bet. L & M
Open Weekdays 11:10—Wed. & Sat. 11:10
1703 Kings Highway at E. 17th St.
Open 11:10—Thurs. 11:10

SAVE at BUY-MART

ON THE FINEST IN TELEVISION
RCA - PILOT - DUMONT
and others at lowest prices
ALSO
Furniture - Refrigerators
Washing Machines
Typewriters - Appliances
Cameras
Thayer Baby Furniture

Be Smart—Buy Smart
Shop at Buy-Mart

BUY-MART JU 6-1915-6
128 W. 47 St., NYC for Service and Value

Compare Anywhere

20" CONSOLE

1951 31 TUBES 630
MFR. LIC. UNDER RCA PAT.

\$239.95

SUPERIOR RADIO & TV

1425 Jerome Av., Bx. cor. Macombs Rd.
LU 8-3220, nr. 170 St. Jerome Ave. sub.

Save Money on Furniture

Interior Decorator, having access to Factory Showrooms, can save you up to 40% on your purchase of furniture. For full information without obligation, visit or phone:

MURRAY HILL 3-7779
DAVID TULIS
128 Lexington Ave. (at 32nd St.) N.Y.C.
New York Furniture Exchange

16" Console \$189.95

tax inc., mfr. lic. under RCA pat.

Park-View TELEVISION STORES

589 E. Tremont Ave., Bx. CY 9-9444

DISCOUNTS UP TO 50%

On all Nationally Advertised Products
Household Appliances • Jewelry • Gifts
We have Silverware for immediate delivery
Gift Jewelry Appliance Co.
18 John St. NYC WQ 2-2968
Open Sat. 10 to 3

SPECIAL DISCOUNTS

40%

UP TO

TO CIVIL SERVICE EMPLOYEES

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

ANCHOR RADIO CORP.
ONE GREENWICH ST.
(Cor. Battery Place, N. Y.)
TEL. Whitehall 3-4280
Lobby Entrance — One 8-way Bldg. (OPPOSITE CUSTOM HOUSE)

SALE CONTINUING

ON Remaining TV Sets

Almost every make available — in addition we are adding to the sale

REFRIGERATORS WASHERS — RANGES FREEZERS

SAUL RUTHEISER

55 West 16th St. N. Y. 11, N. Y.
AL 5-3616-7-8-9

561 Sixth Ave. N. Y., N. Y.
AL 5-5380

Hours—Daily 9-4, Thurs. 9-7, Sat. 9-4

SOFA..\$10 CHAIR..\$5

REBUILT IN YOUR HOME
Springs Retied, Rewebbed, Relined
5 YR. WRITTEN GUARANTEE
All Furniture Repairs
NASCO DECORATORS
2088 Ballantine Avenue
Bronx, N. Y.

N. Y. CITY LU 4-0345
WESTCHESTER BE 7-7415

SENSATIONAL

20" Console, \$219.50

Mfr. lic. under RCA pat. AGO phone jack, black rest. tube, 65 wks. to par.

REGA RADIO & TV

1936 UNIVERSITY AV. TR 8-3518

FREE! Infra Red Broilers

RED HOT SPECIAL

Free with Purchase of any Tel. Sets, Refrigerators or Washing Machines Plus Liberal Discount

ARROW TELEVISION

8734 E. Tremont Ave. BRONX, N. Y.
14 Westchester Sq. TA 2-6076

ALTERATION CENTER

ALTERS AND RESTYLES
HATS, COATS, SUITS, DRESSES
MODERATE COST

37 Christopher St.

Call WA. 4-5225 For Appt.

Last Call for NYC Exams

There are 34 NYC exams now open that close on Wednesday, April 25. Add the \$250 bonus to the advertised pay.

- OPEN-COMPETITIVE**
- 5652. Director of Bureau of Public Health Education, Grade 4, \$8,350.
 - 6130. Supervisor of Motor Transport, Grade 4, \$4,021.
 - 6194. Playground Director (Men), \$2,400.
 - 6195. Playground Director (Women), \$2,400.
 - 6213. Health Publicity Assistant (Illustrator), \$2,710.
 - 6214. Senior Health Publicity Assistant (Illustrator), \$3,900.

- 6230. Interpreter (Polish, German, Yiddish), \$2,710.
- 6240. Elevator Operator (Men), \$1,860 to \$2,340.
- 6245. Institutional Inspector, Grade 2, \$2,831.
- 6293. Assistant Electrical Engineer (Railroad Signs), \$4,141.
- 6296. Assistant Civil Engineer (Building Construction), \$4,141.
- 6297. Civil Engineer (Building Construction), \$5,161.
- 6305. Photographer, \$2,710.
- 6306. Crane Engineman (Electric), \$22 a day.
- 6316. Assistant Mechanical Engineer (Building Construction), \$4,141.
- 6320. Sanitary Inspector, Grade 4, \$4,021.
- 6325. Correction Officers (Women), \$3,000 to \$4,000.
- 6335. Bridge and Tunnel Officer, \$2,650 including bonus.
- 6344. Junior Civil Engineer, \$3,550.
- 6345. Junior Electrical Engineer, \$3,300.
- 6354. Junior Architect, \$3,550.
- 6375. Telephone Operator, Grade 1, \$1,860.

PROMOTION

- 6030. Assistant Supervisor of Custodians, (Prom.), Dept. of Ed., \$5,400.
- 6179. Foreman of Electricians, (Prom.), Depts. of Public Works and Sanitation, and Housing Authority, \$22 a day.
- 6183. Inspector of Light and Power, Grade 4, (Prom.), Triborough Bridge and Tunnel Authority, \$4,021.
- 6203. Buyer, (Prom.), Dept. of Purchase and Housing Authority, \$3,500.
- 6212. Landscape Architect (Prom.), Housing Authority, \$6,350.
- 6222. Supervisor of Bridge Operation, (Prom.), Dept. of Public Works, \$3,600.
- 6244. Junior Budget Examiner, (Prom.), Bureau of the Budget, \$4,020.
- 6303. Elevator Mechanic, (Prom.), Dept. of Hospitals, \$18.56 a day.
- 6313. Electrical Inspector, Grade 4, (Prom.), Depts. of Ed. and Public Works, \$4,021.
- 6315. Stationary Engineer (Electric), (Prom.), Depts. of Public Works and Water Supply, Gas, and Electricity and Office of the Borough President of Brooklyn, \$14.08 a day.
- 6330. Inspector of Construction,

- Grade 4, (Prom.), Bd. of Trans., \$4,021.
 - 6332. Lieutenant, Fire Department (Prom.), Fire Dept., \$5,050.
- The following two exams are open until Monday, April 30:
- 6357. Burroughs No. 7200 Operator, Grade 2, \$2,110. This test is open periodically, and vacancies occur from time to time. Fee \$1. Candidates will be summoned for the performance test in groups in order of filing. There are no formal experience or educational requirements. Candidates must have had sufficient training or experience to operate a Burroughs No. 7200 machine efficiently.
 - 6358. Burroughs No. 7800 Operator, Grade 2, \$2,110. This test is opened periodically, and vacancies occur from time to time. Fee \$1. Candidates will be summoned for the performance test in groups in order of filing. There are no formal experience or educational requirements. Candidates must have sufficient training or experience to operate a Burroughs No. 7800 machine efficiently.
- The following exam is open until further notice:
- 6210. Technician (X-Ray), \$2,400.

8,000 More Jobs If Transportation Gets 40-Hr. Week

If the 40-hour week is established, the job opportunities would increase, and the personnel would rise to perhaps 50,000 in the NYC Board of Transportation, an increase of 8,000.

In some jobs, as in shops, the work week is less than 48 hours, often 45 hours, and some pay adjustment problems arise there. There is general acceptance, in private conversations by City officials, of the principle of the 40-hour week, although the additional cost prevents immediate enactment. While the increase mathematically equals one-sixth, the supervisory employees would not be increased in number proportionately. Still, the payroll would go up about \$25,000,000 a year, so the problem really boils down to one of "finding the money."

- The following gives the dates of exams for which applications have closed with the exam date:
- Transit Lieutenant, April 25.
 - Train Dispatcher, May 5.
 - Power Maintainer, Group B, May 12.
 - Foreman (Track), May 17.
 - Transit Sergeant, June 2.
 - Foreman (Signals), June 9.
 - *Structure Maintainer - Group A (Prom.), June 11.
 - *Structure Maintainer - Group A (O. C.), June 11.
 - Road Car Inspector, June 23.
 - *Structure Maintainer - Group B (Prom.), July 6.
 - *Structure Maintainer - Group (O. C.), July 6.
 - Sr. Surface Line Dispatcher, July 14.
 - Foreman (Telephones), September 13.
 - Asst. Supervisor (Electrical Power), October 4.

The following exams will be opened for about three weeks during the months stated and the exams will be held on the exact dates given:

- Bus Maintainer, Group B, September 29; June.
- Light Maintainer, October 20; June.
- *Bus Maintainer, Group A, October 24; June.
- Power Maintainer, Group C, November 17; June.
- Supervisor (Turnstiles), November 28; June.
- Asst. Supervisor (Turnstiles), November 28; June.
- Foreman (Turnstiles), December 29; June.
- *Car Maintainer, Group A, October 15; September.
- *Car Maintainer, Group F, November 7; September.
- *Ventilation and Drainage Maintainer, December 3; September.
- *Car Maintainer, Group E, December 4; September.
- *Air Brake Maintainer, December 27; September.
- *Car Maintainer, Group B, January 17, 1952.

*Indicates performance test only; no written test.

Exam Now Open

The sole exam now open for Board of Transportation jobs is No. 6293, Assistant Electrical Engineer (Railroad Signals) at \$4,141, plus a possible \$250 bonus. There are 121 vacancies in the Board. The filing fee is \$4. Apply until April 25.

The NYC Employee

IN THE COURSE of current hearings before Assistant Deputy Comptroller Morris Paris to determine a prevailing rate of wage for laborers employed through civil service, the Pavers and Road Builders District Council filed a motion which seeks to establish a separate hearing for all laborers employed on highway maintenance and repair. Comptroller Lazarus Joseph after considering all of the factors involved has decided that this matter should be referred to the Budget Director to "explore the possibility of reaching an amicable agreement" on the wage rates to be paid highway laborers.

James V. Barry, business representative of the Pavers and Road Builders District Council, stated that Mr. Haydon, attorney for the District Council, and he conferred with Budget Director Patterson in an effort to reach agreement.

THE COUNCIL of Attendance Officers protested the recent salary "declassification" they say was established when the attendance officers were not included in the current \$400 increase for the teaching staff of the NYC Board of Education. They felt that the attendance officers' qualifications are equal to those of teachers.

Telegrams were sent, urging the City and school administration to rectify "a glaring injustice." They decried the fact that insufficient recognition is being given to the attendance officer, who is responsible for making home, school and community adjustments among the largest single group of children who show a disposition to delinquency and other anti-social behavior.

Plans were considered to invite an organizer from the American Federation of Labor to discuss affiliation with that organization. A grievance committee was appointed. The members are Joseph Denkelis, chairman; Abraham Blumberg, Martin Weinstein, and Hyman Heitner.

A publicity committee was appointed. The members are Jerome Greenblatt, chairman, and Lucy Napoli.

THE SOCIETY of Municipal Engineers of the City of New York will meet Wednesday, April 25, at 8 p.m. at 29 West 39th Street, NYC. Irving V. A. Huis, chairman of the Board of Water Supply, will speak on New York City's water supply and its future.

Albert H. Morgan, First Deputy Commissioner of the Department of Public Works, will preside.

THE Department of Health Post No. 1193, The American Legion, petitioned The New York County Legion to favor an increase in salary of 1/3 per cent to all employees of the City. Such increase would be paid by the issuance of 28 salary checks a year instead of 24 of the same amount per check. The County unit endorsed the project.

THE NYC Civil Service Commission set last Friday as the date for a public hearing on a proposed new promotion rule, but that was before anybody knew that General Douglas MacArthur was to get his rousing reception in NYC on that day. The date has been changed to Friday, April 27, and the time is 11:30 a.m. At 10:45 a resolution to pre-

vent automatic promotions because of the new \$250 bonus will be the subject of a public hearing (a mere formality). Another resolution will relate to putting the job of Director of Real Estate, NYC Housing Authority, in the non-competitive class, set ings will be held on the seventh for Tuesday, April 24. The hearing will be at 299 Broadway. The new rules provide in general, for six months in the next lower grade for acceptability in competition, and one year in the eligible title before promotion.

THE COMMISSION'S calendar, when it refers to provisionals, has the word underscored, especially if the proposal is to waive certain requirements. The Commission is determined to reduce the number of provisionals and is trying to get two large lists out fast—first that of Surface Line Operator, after that Railroad Clerk. The Patrolman (P. D.) list was the large one that had right of way, but that has been completed now. The eligibles on the old Patrolman list got job offers, and that cleared the way for issuance of the new list, and kept the Commission's conscience unscathed.

PERSONS on disqualified lists want to get off the hook as fast as possible, in some cases; in others, they just don't bother.

In 1945, under other incumbents, the Commission wiped out the black marks against all who'd been on the disqualified list since 1935. The expectation was that each year the Commission would go back 10 years and give the another chance to compete to "permanently" disqualified ones for City jobs, if they had any such ambitions. The present Commission doesn't like that idea. It feels that some of the offenses were too serious to be forgiven through mere lapse of time. So the 10-year statute of limitations against disqualification, as it might be called, has been repealed. The rule now is that any person desiring to get off that list must apply to the Commission. Action will be taken on each individual case on the merits. No more automatic mercy.

THE DEPARTMENT of Parks will fingerprint its seasonal employees for the first time, co-operating with the Commission's desire to have the investigation of such appointees completed sooner. Sometimes in the past the investigation would not be completed until after the season was over. Now the fingerprints taken at the hiring will be sent to the Commission, which will clear them through the Police Department.

Life Begins at 62 For Some Engineers

WASHINGTON, April 23—The U. S. Civil Service Commission stated that the maximum age limit of 62 years has been lifted for positions of engineer paying from \$7,600 to \$10,000 a year.

The new order affects various types of engineer jobs located in the Washington, D. C., area and in certain counties of Maryland and Virginia. Positions of sanitary engineer located throughout the country are also affected.

The Amazing New STEAM-O-MATIC
Greatest Of All Steam Iron Developments

In Gleaming Stainless Steel DELUXE MODEL
CAT. No. R500A
FEDERAL EXCISE TAX INCLUDED
OUR PRICE 12.95
A STEAM IRON — A DRY IRON
Two Wonderful Irons in One
Out-Performs All Other Irons
NEW FAST, EASY FILLING
NEW AUTOMATIC CLOSURE
ONE CONTROL DOES IT
CONCENTRATED STEAM VENTS
NEW CAST-IN TUBULAR ELEMENT
PLENTY OF STEAM AT ANY ANGLE
STEAMS STANDING ON HEEL

MIDSTON MART Inc.
157 East 83rd St., N. Y.
MU. 6-3607-8-9

READER'S SERVICE GUIDE

Everybody's Buy

POTTERY BARN
Slightly imperfect—Big savings on ash trays, cassettes, wooden bowls, tiles, crackle glass, Tucs. through Sun.—Closed Mondays
150 - 10th Avenue
Ret. 10th & 20th Sts., N. Y. C.
OR 5-4434

Mr. Fixit
Household Necessities FOR YOUR HOME MAKING SHOPPING NEEDS
Furniture, appliances, gifts, etc. (at real savings) Municipal Employees Service, 41 Park Row, CO. 7-5399, 147 Nassau St., NYC.

Is Your Watch Worth \$5.00
Special to readers of this paper. Any watch cleaned expertly for \$5.00 except calendars, chronographs and automatics. Monoroff, 36 Forsyth St., NYC (near Canal) Tel. WA 5-6123

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

Television Repairs

FASTER SERVICE
3.00 Plus Parts — OY 3-1775
Sales Service & Conversions

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

WHOLESALE TV SERVICE TODAY
Picture Tubes at Wholesale Prices
Low Cost Antenna Installations
9 a.m.-11 p.m., including Sundays
Manhattan, Bronx, Bklyn, Queens, L. I.
SUTTER TV — PResident 4-1387

FEW \$ ABOVE COST
Lewyt's Thor's Bendix's Westinghouse Refrigerators
Cameras—Typewriters—TV and others
Nightingale 5-9200 Open 9-4

Appliances

THOR'S SACRIFICE
Lewyt Vacuum Cleaners & Refrigerators
OR 7-8309 SP 7-1079

Typewriters

TYPEWRITER SPECIALS \$15.00. AD
Makes Rented, Repaired, New Portable. Easy Terms. Rosenbaum's, 1583 Broadway Brooklyn, N. Y.

TYPEWRITERS RENTED
For Civil Service Exams
We do Deliver to the Examination Rooms

ALL Makes — Easy Terms
ADDING MACHINES MIMEOGRAPHS

INTERNATIONAL TYPEWRITER CO.
240 E. 86th St. HE 4-7908
N. Y. C. Open till 5:30 p.m.

Beacon Typewriter Co.
Civil Service Area. Typewriters Bought—Sold—Repaired—Rented for tests or by month. 6 Maiden Lane Near Broadway, N.Y.C. WO 2-3982

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

CITY CAMERA EXCHANGE
11 John St., N. Y. DI 9-2908

Travel

HONEYMOONS and VACATIONS
Bermuda - Florida - Canada - Resorts
Free information and reservations
STUDENT TOURS TO EUROPE - \$971.00
ARDEL TRAVEL BUREAU, INC., 1776 B'WAY (GENERAL MOTORS BLDG.)
Tel. CI 7-6431 — Open till 7 p.m.

STUDENTS! NEED ASSISTANCE IN THESIS For Your DEGREE?
Call: WI. 7-2465

Instructions
Typing, Expert Tutoring by Former Typing Teacher and Civil Service Employee; Basic Course, \$15; Speed, Brush-Up, \$19. Call Any Day Including Saturday & Sunday. **Glenmore 2-9532**

Study Book for All Tests
Bridge and Tunnel Officer
\$2.50
Telephone Operator \$2.00
Gardener \$2.00
We Pay the Postage
Available at LEADER BOOKSTORE
77 DUANE ST. N. Y. 7, N. Y.

Bill Asks \$150 Increments, Adds Grades 4 and 5

A local law now before the Council's Finance Committee, introduced by Councilman Eric J. Treulich, Democrat, of Queens, would revise the McCarthy increment law as applying to Grades 1 and 3, and include Grades 4 and 5 in the increment groups. But the bill is to be strengthened by an amendment.

The present law specifies salaries that existed when enacted, therefore does not reflect existing salaries, and increments become a matter of mere administrative practice. The bill would conform the law to present practice and extend the grade range. The proposed amendment would make increments a matter of legal right. The inclusion of the two higher grades would be on the basis of current pay, also.

What Bill Provides

The bill would provide increments of \$120 a year, starting at \$4,021, until the top of the grade is reached but not exceeding \$5,460, for present employees in the graded competitive class, after a year's service, the increment dates remaining January 1 and July 1. Ungraded competitive employees would receive four increments, \$120 annual applied to \$4,021, not to exceed \$5,460.

In the engineering service, the

amount for competitive graded employees would be \$120 a year, to \$4,740 total pay, to apply to those receiving starting pay of \$4,260.

Old Figures Antiques

The old minimum pay figure was \$1,801 generally but \$2,160 for the engineering service, salaries that no longer exist, hence the determination of Councilman Treulich to bring the law up to date. This he is doing without Administration support, but a considerable number of employee organizations are deeply interested. They reported to him the result of their study of his bill and of the whole increment and in consequence the amended bill will be introduced.

One of the arguments put forth by some organizations is that the increment amounts should be increased beyond \$120 each, and some suggested the increase be still greater for the higher grades, as is true in both the Federal and the State services.

Comparison with U. S. and State

In the Federal Government the periodic increases are \$80 a year for the first three grades, \$125 a year for the next six grades, \$200 a year for the four next grades and \$250 for the last, but provide, in general, five annual increments. The State is on the six increment basis, ranging from \$138 to \$420 a year. In both services the increments go right up the line. The Treulich bill seeks to accomplish the same thing, to and including Grade 5, though the U. S. and State increments apply to salaries well beyond those paid to Grade 5 clerks in NYC, i. e., go to \$10,000 grade minimum in the U. S. and \$11,425 in the State. Increments are paid to those getting above the minimum, until the salary reaches the minimum plus the total increments.

Terms of Amendment

After weighing suggestions from employee groups and others, Councilman Treulich decided the bill should be amended to meet the practically unanimous choice of employee organizations that the increments should be \$150, instead of \$120, and that the present increment disadvantage of new employees should be eliminated. An amended bill to that effect will be introduced. The extension to Grades 4 and 5 stand.

Backed by Reform Group

James R. Watson, executive director, Civil Service Reform Association, wrote the Finance Committee:

"The value and the level of salaries has risen so greatly since the McCarthy Increment Law was adopted that we believe its limitations are now entirely unrealistic and inadequate. Furthermore, we feel its coverage should be enlarged to take in a much greater proportion of City employees. If the principle of mandatory salary increments is sound, they should be granted employees in the higher grades as well as those in the lowest ranks of the service.

"We believe that the Feld-Hamilton Law in the State service, and the McCarthy law within its narrow limits in the City, have worked satisfactorily. The principle is often advanced that mandatory increments place a premium on mediocrity and that increases should be given only for merit. In practice, however, it is often found that so-called merit

increases are given haphazardly and on personal or political basis. We believe a system of specific annual increments for all who render satisfactory service is a fairer plan.

"We therefore believe the Treulich bill, is worthy of a favorable report."

MADISON SQ. GARDEN
49th to 50th Street at 8th Avenue
TWICE DAILY NOW
2:15 & 8:30 P. M.
Through Sunday Night, May 6
DOORS OPEN at 1 and 7

Ringling Bros. and Barnum & Bailey Circus
The Greatest Show on Earth

PRODUCED BY JOHN RINGLING NORTH

Directed by JOHN MURRAY ANDERSON

Designed by MILES WHITE
Music Composed by HENRY SULLIVAN
General Director PAT VALDO
Choreography by RICHARD BARSTOW

Stupendous New 1951 Edition
DISPLAYING WITH INCONCEIVABLY IMPRESSIVE BRILLIANCE
The Mightiest Multitude of Fabulous Features Ever Beheld By Mortal Eye!

PRICES (Tax incl.) NIGHTS & MATINEES:
\$1.50, 2.50, 3.00, 3.50, 5.00, 6.00
Tickets admitting to everything (including seats)
CHILDREN UNDER 12 HALF PRICE
Every Afternoon except Saturday and Sunday

MAIL ORDERS PROMPTLY FILLED

Send self-addressed stamped envelope with check or money order payable to RINGLING BROS. CIRCUS, Madison Sq. Garden, N. Y. 19

Employees Voice Raise Demand At Budget Hearing

Strong pleas for pay increases were made by employee leaders at the Board of Estimate public hearing on the budget last week.

Joseph E. Regan, Jr., of the Police Lieutenants' Benevolent Association, stated that "his group" does not seek to overburden the City's financial structure but are only asking that all ranks of the Police Department be given a 25 percent increase, or about half of what it would take to bring our salaries up to the present cost of living index.

Lack of Engineers

Philip E. Brueck of the Civil Service Technical reviewed the "shabby" treatment given City engineers, the series of broken promises, the difficulty in recruiting. He said: "The shortage of trained architects, engineers, draftsmen, and inspectors has been acute because management has been blind to the economic value of the technical man. You, gentlemen, have been the most blind of all. It is later than you think. Your last opportunity to forestall a complete breakdown of your Engineering Service is today. It will cost you \$2,600,000 to up these salaries by \$650 each."

Henry Feinstein, of District Council 37, American Federation of State, County and Municipal Employees, called for a \$600 increase, stating that the purpose of the sales tax increase "is to provide just such an increase." He asked that the entire \$60,000,000 of the sales tax increase be used for this purpose.

CIO, AFL Appeal

Stanley B. Krasowski, Sanitationmen's local 111-A, AFL, ex-cited "blackjack methods to enforce a yellow-dog contract. Sanitation men insist on a full \$1,200 wage increase."

Morris Iushewitz, executive secretary of the New York City CIO Council, spoke to buttress the appeal of the employees with his organization's approval; and Jas. C. Quinn made a similar statement for the Central Trades and Labor Council, AFL.

Pathetic Picture

Employees representing small groups painted a pathetic picture of some of the conditions under which they operate. Seymour Garland, of the Law Department, presented an array of figures to show how underpaid the City's lawyers are, having increased only \$1,000 in 42 years. Rocco Maszucco, representing Civil Service Forum asphalt workers, gave an eloquent oral picture of the conditions under which they work. He asked that a vending machine tax be instituted. Representatives of the City's semi-public institutions—libraries, zoos, and museums—presented a case of employees underpaid, neglected, and nearly forgotten.

Advertisement for the movie 'My Forbidden Past' featuring Mitchum, Gardner, and Douglas. Includes the text 'HES BACK HOME' and 'in person FRANK SINATRA'.

Advertisement for the movie 'Valentino' featuring Eleanor Parker and Anthony Dexter. Includes the text 'The stormy life... the many loves of VALENTINO'.

Advertisement for Plum Point resort on the Hudson. Text: "ON THE HUDSON 'MORE THAN JUST A RESORT' All 'round - Year 'round Vacation Spot 55 Miles from NYC NEW WINDSOR, N.Y."

Advertisement for Zindorest resort. Text: "zindorest Enchanting Year-Round Resort Cocktail Lounge • Orchestra Seasonal Sports • Saddle Horses Instruction in Folk, Social & Square Dancing -:- MONROE, N.Y. -:- Tel.: Monroe 4431 N. Y. Off. LO 4-6666"

Advertisement for a home in Petersburg, N.Y. Text: "Are You Retired or About to Retire? Are you looking for a good home at reasonable rates? We have room and board in our home for three gentlemen. Our home is located in the beautiful Taconic Valley at Petersburg, N. Y. Completely modern, and located on six acres in the village at the junction of Routes 2 and 22. We respectfully solicit your inspection or questions. MR. & MRS. R. F. PALMATEAR BOX 242 PETERSBURG, NEW YORK"

Advertisement for Fernwood resort in the Pocono Mts. Text: "FERNWOOD IN THE POCONO MTS. FOR YOUR SPRING HONEYMOON Luxurious Cabins with Bath • New Pool • Lake • Boating • Excellent Food • Bar • Saddle Horses • Golf Course • Dancing & Entertainment Nightly • Bicycles • All Sports & Activities • Rate \$46-\$64.50 • Phone 37 • Write or Free Color Booklet, FERNWOOD, BUSHKILL 5, PA."

Advertisement for Arco courses. Text: "WONDERFUL NEW ARCO COURSES HERE IS A LISTING OF ARCO COURSES for PENDING EXAMINATIONS INQUIRE ABOUT OTHER COURSES". Includes a list of courses and prices such as "Accountant & Auditor \$2.50", "Administrative Assistant N. Y. C. \$2.50", "Civil Service Arithmetic and Vocabulary \$1.50", etc.

Advertisement for Arco books. Text: "FREE! With Every N. Y. C. Arco Book—You Will Receive an Invaluable New Arco 'Outline Chart of New York City Government.' ORDER DIRECT—MAIL COUPON". Includes a coupon form with fields for name, address, and city.

Digest of New Pension Laws Affecting State System

(Continued from Page 1)
 many cases this will substantially reduce the required installment payments.

(4) Loans are insured up to a maximum of \$2,000. The new law provides that such insurance shall run only until age 60, since it is not practicable to carry this form of insurance beyond that age.

Extension of Special Privileges
 The law contains a number of provisions with automatic termination dates. This is necessary in order to safeguard the System. A number of these laws would have automatically terminated in 1951 except for the extension enacted by the Legislature. These include:

(1) The law grants the privilege to a member to make additional contributions, up to 50% of his normal contributions, in order to build up his annuity. This privilege would have expired on July 1, 1951, but was extended to July 1, 1952. This privilege has also been very popular with our members, and we believe they will welcome this extension.

(2) Pensioners retired on account of disability were permitted to retain a larger part of their salary in outside employment, under a law enacted in 1950. This privilege would have expired on July 1, 1951, but was extended by the legislature until July 1, 1952.

(3) The 1949 legislature granted the privilege to a retired member whose retirement allowance, without optional modification, does not exceed \$1,500 a year to be re-employed in the public service and earn not exceeding \$750 per year without affecting his retirement allowance. This privilege would have expired on July 1,

1951, but has now been extended to July 1, 1952. The government position referred to shall be "of a temporary, seasonal, or occasional nature."

(4) During World War II, members who were absent on military duty were permitted to borrow the entire amount of their accumulated contributions, except \$1 which would remain as a token contribution. That privilege expired on July 1, 1947. In the light of present conditions, the legislature has now reopened this privilege. Such loans may now be made by members absent on military duty, provided the loan is made prior to July 1, 1952.

Death Benefits
In the Form of Annuities

Benefits payable upon death while in active service are usually taken by the beneficiary in a lump sum. However, occasionally the beneficiary, or the member prior to his death, may wish to have the death benefit payable in the form of an annuity. This annuity may be taken in one of two forms. The 1951 legislature provided that such an annuity form may be elected by the member prior to his death, or by the beneficiary within 90 days after the death of the member.

Withdrawals

The law had provided that a member may withdraw his accumulated contributions upon leaving the service before he acquired eligibility for service retirement. With the enactment of the 55-year law, that phraseology would have changed the age from 60 to 55. Consequently, the 1951 legislature specifically provided that a member under age 60 may withdraw his accumulated contributions if he leaves the service, and that a member 60 years

or over may withdraw, in lieu of accepting a retirement allowance under certain conditions. One of the conditions under which a member could withdraw his contributions in lieu of accepting a retirement was that his retirement allowance (without optional modification) would have to be less than \$180. The 1951 legislature liberalized this provision by permitting withdrawal instead of retirement, if the retirement allowance is less than \$300 per year.

Twenty Year Retirement
For Legislators

The 1951 legislature enacted a new law which would permit a senator or assemblyman to retire after 20 years of service as a member of the legislature on an allowance of half pay. In order to qualify for this benefit, the legislator must contribute at a higher rate which is computed to accumulate a fund at the time of retirement sufficient to provide one-half of the retirement allowance.

Assistance for Pensioners

A special law was enacted to provide assistance to needy pensioners whose retirement allowances are below a stated minimum. This law provides that if the retirement allowance (without optional modification) is less than \$900 a year, the pensioner will receive assistance equal to the difference between \$900 a year and such allowance. In order to receive this assistance the pensioner must meet the following conditions:

- (1) Must be over 60 years of age.
- (2) He must have served in the civil service for at least twenty years.
- (3) He must be a resident of the State.
- (4) His annual retirement allowance, without option, must be less than \$900.
- (5) He must be without other sources of income by which he can be maintained.
- (6) He is unable to secure needed support from a legally responsible spouse able to provide support.

This additional benefit will begin as of July 1, 1951, and will be paid from a special fund provided for the purpose.

Pension Amendment

The Legislature also passed for the second time a proposed constitutional amendment which will come before the people in November, which if approved by the people, would permit the Legislature to increase the pensions payable to persons now retired.

The above is necessarily only a brief summary of the principal changes which have been made. If any member has any further question regarding these changes, he is invited to write the New York State Employees' Retirement System, Albany, New York, for further information.

Mileage Rate Increase Seen As Necessary

ALBANY, April 23.—The committee on mileage and subsistence rates of The Civil Service Employees Association met with President Jesse B. McFarland to consider research material to be submitted during a projected conference with State Comptroller J. Raymond McGovern on raising expense allowances for State employees traveling during regular employment.

Raymond McKay, chairman of the committee, reported an increasing number of complaints reaching the committee on the financial distress of employees forced to travel under present allowances for car use, meals and lodging. Cited were the increases in all these services with no adjustment by the State to cover the differences.

Others attending the meeting included William F. McDonough, executive assistant to the president, Arthur W. Moon of the Public Works Department, Albany, and Robert J. Mecklinger of the NYC office of the State Insurance Department.

Superb Fit

Finest Fabrics

Famous Tailoring

Low Low Prices

Convenient Credit

**NO WONDER
 MORE MEN WEAR
 BOND CLOTHES
 THAN ANY OTHERS
 Suits start at 45.75**

Bond's

*open every evening *open Thursday evening

- Fifth Ave. at 35th St. | 66 E. 42nd St. | Broadway at 33rd St.
- 12 Cortlandt Street
- Broadway at 45th * Bronx: 286 E. Fordham Rd. * Brooklyn: 94 Flatbush Ave. *
- 400 Fulton St., B'klyn | Jamaica: 166-67 Jamaica. * Newark: 145-148 Market
- Jersey City: 18 Journal Sq. * Paterson: 164 Market St.
- ALBANY 74-76 State Street
- BUFFALO Main & Eagle
- ROCHESTER Downtown: 132 E. Main Street
 At the Factory: 1400 N. Goodman
- SCHENECTADY State Street at Erie Blvd.
- SYRACUSE 300-304 South Salina Street

1951 Thor Automagic for Immediate Delivery Lewyt Vacuum Cleaners in Stock Low-Low-Low Prices

Nationally Advertised Standard Brands
DISCOUNTS UP TO 50% AT ALL TIMES

REFRIGERATORS
 WASHERS
 TELEVISION
 ELECTRICAL APPLIANCES
 VACUUM CLEANERS

SEWING MACHINES
 SILVERWARE
 WATCHES
 FISHING TACKLE
 CAMERAS
 RADIOS

DUANE APPLIANCE

95 DUANE STREET 305 BROADWAY (Lobby Entrance)
 Next Door to the Civil Service Leader
 Across the Street from the NYC Civil Service Commission
 Cortland 7-6411-2-3

truly non-discriminatory, non-profit

Cooperative
 Garden
 Apartments
 in So. Jamaica
 Queens

4 1/2 Rms. \$82 monthly carrying charges less gas, electric and tax deductions is equivalent of... **76.09**

5 1/2 Rms. \$113 monthly carrying charges less gas, electric and tax deductions is equivalent of... **92.94**

THIS IS ALL YOU PAY DOWN
 Cash Required—4 1/2 Rms. from \$850—
 5 1/2 Rms. from \$1150

All 3 1/2's Gone
 4 1/2's and 5 1/2's
 Still Available

Veterans Preference — But you lose no G. I. Bill Rights.

FREE GAS & ELECTRICITY, REFRIGERATOR, GAS RANGE, VENETIAN BLINDS, HEAT, HOT WATER
 1 block from 2 bus lines, 200,000 sq. ft. of grounds, 3 playgrounds. Adjacent to Adlai Stevenson Park area. Garage & free parking area. 3 blocks to school; near large shopping center. \$60 Deposit will hold your apartment.

Merrick Park Gardens

111-10 Merrick Rd., Jamaica — JA. 6-0787

Agent: HUGO R. HEYDORN

Sponsored by William Bratman & Co. Office Open Daily & Sunday 9 to 9