

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XV — No. 43

Tuesday, July 6, 1954

Price Ten Cents

THE WORK-WEEK IS GOING DOWN

See Page 6

The seven-member advisory committee of State officials appointed last summer by Governor Dewey to assist in a study of State employees' salaries is pictured at a recent meeting in Albany with members of the staff of the State Civil Service Department. The committee is now assisting in the conversion of some 76,000 jobs in State service to the 38-grade salary schedule adopted early this year as a result of the study. The new plan will go into effect October 1, retroactive to

April 1. Seated from left to right are: Lawrence B. McArthur, assistant director of classification and compensation; Thomas LaRosa, representing Senator Austin W. Erwin, chairman of the State Finance Committee; H. Wells Person, representing William H. MacKenzie, chairman of the Assembly Ways and Means Committee; J. Earl Kelly, director of classification and compensation; Joseph P. Ronan, executive assistant, Department of Public Works, committee chairman; Everett M.

Furman, deputy director, Division of the Budget; William S. Callahan, assistant director of business administration, Department of Mental Hygiene; Herbert F. O'Malley, Deputy Commissioner, Department of Taxation and Finance; and Harry F. Smith, director of personnel, Division of Employment, Department of Labor. Standing is David S. Price, principal personnel technician, Civil Service Department. Results on the pay plan are expected in August, with checks coming in October.

DON'T REPEAT THIS

Editor's Memo, Transferred to Joe Schechter

ONE OF THE early tasks that may face Joe Schechter, new NYC personnel head, is to ferret out just where the City's "spoils" jobs lie. This may be no easy task; for the roster of "exempt" jobs — those which openly go to policymakers, politicians, or experts — doesn't tell the whole story. The 500-odd posts in this category are not the entire top-echelon of City operation. In recent issues, Don't Repeat This has carried a full listing of the exempt jobs in the NYC service — a list that seemed respectably small in view of the fact that there are more than 200,000 employees. This column is still investigating. For example, here are two items: The City's civil defense agency is not listed in the roster of the Municipal Civil Service Commission as having any exempt jobs in it. Yet it is common knowledge that mayors have made appointments to that agency without recourse to civil service examination. . . . Also, it has been brought to our attention that various names of persons commonly suspected of holding exempt jobs are not listed.

This column sent out by reporters on a search to dig out the facts about these items. Here is the result, just as it was reported to the editor's desk.

MEMO TO THE EDITOR
In accordance with your instructions, I have checked to determine why employees of the New York City Office of Civil Defense named by the Mayor, are not listed in the rules of the Civil Service Commission as being in the exempt class. Here are the results. The State has provided that temporary emergency positions may be designated and filled without regard to the usual civil service rules. (Continued on Page 2)

EMPLOYEE ACTIVITIES

New York City

MARY C. GRIFFIN, supervisor of social work with the After-Care Service Section, Workmen's Compensation Board, NYC, until her retirement in September 1953, died June 24 at her home in Belchertown, Mass. Miss Griffin entered State service in 1928. A solemn requiem Mass was held June 28, at Holy Cross Church, Holyoke, Mass. Four former co-workers from NYC attended the funeral. Employees of the After-Care Service Section and other Workmen's Compensation Board employees sent flowers and contributed money for charity in memory of Miss Griffin.

Dannemora State Hospital

AT A RECENT election of Dannemora State Hospital chapter Howard J. St. Clair was re-elected president. Other officers re-elected were: Thomas Cummings, treasurer; Arthur Renadette, secretary; and Albert Poster, delegate. Raymond Downs was elected vice president, to succeed Donald Mitchell, and Charles Layhee was elected alternate delegate, to succeed Everett Peno.

In a contest for the presidency, Mr. St. Clair defeated Frank O. Hunt 109 to 83. Dannemora chapter has a membership of 273. There was no contest for any of the other offices. The newly elected officers took office July 1.

Manhattan State Hospital

MANHATTAN State Hospital chapter welcomes as new members the following employees: Rhoda Bigelow, Peter J. Ward, Gwendolyn L. Miller, Alfred J. Carroll, Sarah Hughes and Margaret Herz. Thirty-three employees went on the chapter bus ride to Jones Beach. Luncheon, bathing and the "Arabian Nights" made up a full day's outing of enjoyment and

What Happens to the Pay Of Non-Classified Aides Under the State Salary Plan?

ALBANY, July 5 — One of the big question marks in the new State salary plan, now being worked out, is what happens to those groups outside the so-called classified service? T. Norman Hurd, State Budget Director, supplies some of the answers. And here they are. **THE STATE UNIVERSITY:** Conferences have been held between State University officers and Budget representatives covering both non-professional as well as professional employees in all the university units. All present pay scales are under review. In addition, a study has been authorized to compare present salary levels with those of other State universities. Reallocation of certain specific faculty positions are underway.

The whole job is slated, as with other State employees, to be completed by October 1, but the results will be retroactive to April 1. One of the problems is that the present salary schedule, as provided by the Education Law, must be revised first to cover in the present emergency pay. This may result in some revision of grades or steps and increment provisions. **STATE POLICE:** Any rumors that State Police will not benefit, as such, from State pay increases this year are exactly that — just rumors. State trooper salaries and the pay of other employees are being reviewed by the Budget Division for possible upward reallocation. Mr. Hurd said: "State Police employees are being treated the same as all other State employees."

STATE ARMORIES: As with other groups outside the classified service, Armory employees come under the general survey of all State salaries. "We are seeking all pertinent information," Mr. Hurd said, "in regard to salary adjustments for Armory employees as well as for other special groups." There is no question that the salary adjustments for Armory employees will equal the adjustments of other employees earning similar rates of pay. It is expected that the so-called "special groups" will follow the pattern established for the State's classified service. (The LEADER will discuss the salary situation of legislative, judicial and per diem employees in a subsequent issue.)

entertainment. Group singing on the bus to and from Jones Beach filled the air throughout the trip. Refreshments were served during the ride and sandwiches and coffee were shared by all in the evening. The consensus was that everybody had a swell time.

Oldtimers in the hospital were saddened to hear of the recent death of Dr. P. Ross Haviland, director of psychiatry at Manhattan State Hospital in 1919. He was also first assistant physician at Brooklyn State Hospital from 1919 to 1937. The doctor was 74 and had retired from State service when death came.

The horseshoe teams continue to play tough games, and wish to challenge teams from the ward services and other departments. Two Grains of Sand Burfield and Dead Eye Ege are a couple of champs that are hard to beat both in pitching and score keeping.

The patients baseball team recently won a great game from Brooklyn State Hospital 8 to 4 at Brooklyn. The team has shown fine improvement and confidence. Good teamwork and coaching have paid off. Get well wishes are extended to the following sick employees: Nils Skunes, Bob Steele, Howell Essex and Mary Lyons.

Mt. Morris

MURRAY HILL, chapter, CSEA, was host to the Western Conference on June 26. Officers were elected, Irene Lavery receiving the secretarial post. After the business meeting, everyone enjoyed dinner and entertainment at the Leicester Casino. Augusta Squires is back after vacationing at Conesus Lake. Archie Benware, Ray Howe, Maude Schrier, Alice Mott and Ruth Hoffman have also returned from

vacation. On vacation now: Alice Ace, Patricia Stanley and Anna Poturnay. Wilson Rittenhouse has been on the sick list. The third floor staff entertained Dr. Perlmutter, who is leaving temporarily. Irene Lavery underwent surgery at Strong Memorial Hospital. All wish her a speedy recovery. Mr. and Mrs. Ben Hoagland celebrated their 25th wedding anniversary June 6. Belated, but nevertheless sincere, are best wishes to Dr. and Mrs. Judd on their recent marriage. Announcement has been made of the engagement of Joan Dagon to Kenneth Diehl. The employees of the diet department and the fourth floor nursing staff each gave a surprise party for Marialyce Kamp, who (Continued on Page 3)

Don't Repeat This

(Continued from Page 1)
competitive, non-competitive or exempt classifications of public employees. Rule 591D of the NYC Civil Service Commission covers the employment of such personnel "unique and peculiar to civil defense. Civil Defense jobs fall under this category.

Wonder what other jobs come under this category?

One Case Out of Many
As a typical case (and not because of any other reason) I have checked on the status of Mrs. Corinne H. Brown who, although not listed in the exempt class, has never taken a competitive examination for the job she holds in the NYC Welfare Department. Mrs. Brown's title is consulting examiner (welfare). She came originally from Chicago, in 1948, shortly after former Commissioner Hilliard, also from Chicago, took over. Hers was one of three non-competitive jobs created for Mr. Hilliard. She holds her job as a non-competitive employee, which means she never had to compete for it, although others holding similar jobs have gotten them through processes of civil service competition.

When I called the Welfare Department personnel office to check on another matter, I learned that the head of the Bureau of Personnel and Office Management and

acting director of the Division of Personnel is, believe it or not, Corinne Brown! You would expect of course, that the personnel office would be the bulwark of the merit system. This is in no way a reflection upon Mrs. Brown, who from everything I can learn renders competent service. The point to consider is this: The non-competitive class, abetted by the provisional category, may well be the hidden sanctuary of hundreds, perhaps thousands, of straight political appointments. If this is correct, then the relatively small number of exempt jobs does not represent the true situation at all.

One further point: The non-competitive employee gets the same rights and privileges as the competitive civil service employee. He is immune from changes under an incoming administration, as an exempt employee would be; cannot be dismissed without charges, as an exempt employee can be; and enjoys the other privileges of civil service security, just as a competitive employee does.

In short — it's a pretty good deal for the person who lands it! The whole subject certainly merits investigation. Shall I look into it, Boss? Or isn't this something for the new incoming civil service commission, under Joe Schechter, to probe?

You take it, Joe.

"Fed Up" With Dismissals, Congressman Introduces Bill to Protect U. S. Aides

WASHINGTON, July 5 — A bill designed to prohibit downgrading or dismissal of Federal career employees has been introduced in the House of Representatives by Congressman Joel T. Broyhill (Va.).

The bill (H.R. 9602) provides that "no person who has a permanent status in the classified civil service of the United States by virtue of having qualified therefor under normal civil service procedures shall be removed or suspended without pay therefrom, or reduced in grade or compensation in a reduction in force unless he has been found by proper authority to be incompetent, inefficient, undependable, discourteous, disloyal, subversive or otherwise unfit."

Said the Virginia representative: "I am fed up with this business of seeing Federal career employees with long years of efficient service out on the street because of reductions in force. The tragedy of this sort of farce is that one agency may be undergoing a reduction in force and dismissing workers with long service records while at the same time another agency across the street is increasing its force with persons who have never worked for Government before."

NYU to Assist City Aides In Study for Higher Jobs

A program of special evening courses for municipal employees in the metropolitan New York area will be offered by New York University's Graduate School of Public Administration and Social Service beginning this September. The courses will be taught by specialists from the top ranks of City governmental agencies.

The courses are designed to assist City workers in preparing themselves for increased responsibilities in their jobs as well as for promotional opportunities.

Persons desiring additional information should write Dr. Martin B. Dworkin, Graduate School of Public Administration and Social Service, Room 520, Main Building, New York University, Washington Square, New York 3 N. Y.

2 Rosenbergs Appointed by Monaghan

Samuel E. Rosenberg has been named chief accountant of the State Harness Racing Commission. Benjamin Rosenberg, an accountant on the staff of District Attorney Frank S. Hogan since 1946, was named deputy chief accountant. George P. Monaghan is Harness Racing Commissioner.

Samuel Rosenberg was an accountant under Governor Dewey when he was special prosecutor and district attorney, and under DA Hogan. He was chief accountant in the investigation of the State Police; worked with the U. S. Senate Subcommittee on Crime, and with Columbia County, N. Y., and assisted in the Roosevelt Raceway investigation of William C. DeKoning Sr. and others.

While with the New York DA's office, he participated in the garment trucking investigation, the "Lepke" Buckalter, "Gurrah" Shapiro garment industry racket,

the fish market racket, "Socks" Lanza, and the overseas cigarette service wartime racket.

Benjamin Rosenberg participated in numerous investigations of the underworld, racket operations and large-scale commercial frauds. His analysis of the complicated financial empire of Frank Erickson helped pave the way for conviction of the nation's top bookmaker. He was also active in the investigation of the college basketball scandal.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
CIVIL SERVICE LEADER, Inc.
97 Duane St., New York 7, N. Y.
Telephone: BEckman 3-6910
Entered as second-class matter October 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations.
Subscription Price \$3.00 Per Year. Individual copies, 10c.

Are you listening? MESSAGE TO THE MAYOR, every morning, views by H. J. Bernard, appears weekly in THE LEADER. Don't miss it.

Nurses Seek to Protect Their White Uniform

The professional nurses don't like it, and they want to do something about it — although just what, they're not yet sure. Seems everybody is wearing white uniforms — soda jerks, grocery and bakery clerks, movie theatre matrons, beauty shop girls, and even the bigwigs of some social organizations.

The District 14 Nurses Association, which is part of the New

York State Nurses Association, feels that professional nurses must do something to retain their traditional trademark — the white nurse's uniform. Ethel G. Prince, executive director of the group, has sought some legal angle, but it seems there's nothing in the law to prevent anyone from wearing a white uniform.

Seek to Convince Public

So the nurses, 20,000 strong, have undertaken a public relations campaign with the purpose of restricting the head-to-foot white uniform to women in the nursing profession. They look forward to the possibility of getting legislation eventually. Taking part in the campaign are nurses in Brooklyn, Queens, Nassau and Suffolk.

Right now, the only identification the nurse has is the Red Cross insignia. Even the nurse's cap can be duplicated by anybody.

What It Means

We asked what does the white uniform mean, and were told it signifies cleanliness, comfort, and the tradition that stems from Florence Nightingale. Mrs. Prince points out that the public has a stake in this fight, too. For restricting the white habitment to the nurses would assure that the patient receives the trained care to which he is entitled, and would not be in the hands of an untrained individual.

The nurses are asking all who are not in the profession to refrain from wearing the white uniform.

Senior Employment Interviewer Test Re-opened

The State Civil Service Department has reopened the promotion exam for senior employment interviewer, Division of Employment. Last day to file applications is Friday, August 6, at State Civil Service Department offices: State Office Building or 39 Columbia Street, Albany; Room 2301, 270 Broadway, NYC; or Room 212, State Office Building, Buffalo. The exam is No. 9910.

Present salary range is \$4,512 to \$5,339 in five annual increases. Candidates must have one year's service as employment interviewer prior to Sept. 11, 1954.

Candidates who have already filed for Exam No. 9910, originally scheduled for July 10, need not file again.

Preference in certification will be given to employees of the promotion area where the vacancy occurs, after which certification will be made from the general list. The application fee is \$3.

The Duties

Senior employment interviewers have charge of the activities of a placement unit in a large employment or employment security office of the Division of Employment, and do related work.

The written test will count 60 per cent; training and experience, 40 per cent; plus weighted credit for service record and seniority.

The Test

The written exam will test: knowledge of modern methods and techniques in interviewing, counseling, classification, job analysis, placement and employer relations; knowledge of occupations and industries; knowledge of State and Federal labor laws and laws relating to the rights of veterans; knowledge of the provisions of the State Unemployment Insurance Law and other laws pertaining to employment in New York State; knowledge of the objectives and procedures of the Employment Service; knowledge of supervisory techniques, with emphasis on planning, training, directing and evaluating; ability to gather, evaluate and analyze data; ability to meet and deal effectively with others.

TWO QUESTIONS OUT ON NYC FOREMAN TEST

The NYC Civil Service Commission has stricken out two questions in the foreman, grade 2, written test, held May 15. The questions, 34 and 70.

Question 34 was stricken out of the foreman of laborers, grade 3, test, held May 15.

FOR OVER 30 YEARS THE Discount House TO GOVERNMENT EMPLOYEES
We are offering our entire stock at 25 to 65% off on

- REFRIGERATORS
- RADIOS
- TELEVISIONS
- WASHING MACHINES
- RANGES
- PHONOGRAPHS
- AIR CONDITIONERS
- DRYERS — IRONERS
- VACUUM CLEANERS
- TOASTERS
- PRESSURE COOKERS
- ROTISSERIES
- STEAM IRONS
- SCHICK RAZORS
- HOUSEHOLD WARES
- KITCHEN CABINETS
- ETC.

Free Delivery in the 5 Boros

J. EIS & SONS
APPLIANCE CENTER
105-7 First Ave. (Bet. 6 & 7 Sts.)
New York City
GR 5-2325-6-7-8
Closed Sat. — Open Sun.

U. S. EMPLOYMENT FIGURE IS DOWN
WASHINGTON, July 5 — Federal employment decreased by 5,054 in May. The total number of U. S. employees is now 2,343,182.

INWOOD'S BONAFIDE
FINANCE PLAN
We Deliver A
1954
FORD
6-PASSENGER SEDAN
with full factory equipment
and NEW CAR GUARANTEE for
\$350 \$12.75
DOWN per week
including collision
and all insurance charges!

We Guarantee to Deliver What We Advertise

We Can Handle Your Deal On the Telephone!
Call LO 9-1200
FOR IMMEDIATE DELIVERY
Open Eves. to 10 P.M.
Authorized Dealer

Inwood Ford
216th St., just off BROADWAY

TERRIFIC VALUES

FOR
CIVIL SERVICE EMPLOYEES

MORE CHEVROLETS ARE SOLD EVERY YEAR THAN OTHER CARS

Here's a typical offer:

1950 - 4 DOOR CHEVROLET, DELUXE, Radio and Heater \$800

Come in and Show Proof You Are a Civil Employee and Walk Out Satisfied.

IF IT'S OK

IT'S GOT TO BE GOOD

New Chevrolets start at \$1,696.50 for . . .
Model 150 2 door, 6 passenger

BEDFORD CHEVROLET SALES CORP.
1410 Bedford Ave., Brooklyn
(Cor Prospect Place)
32 Years of Reliable Service
Open Weekday Evenings Till 9 P.M. — Sat. 9
Main 2-0500

CSEA—A Brief History

The LEADER continues publication of the story of the growth and influence of the Civil Service Employees Association, since its inception in 1910. The chronological review of prominent activities, accomplishments and events of earlier years, appeared in previous issues.

1953

Association, following delegate resolutions of annual meeting, waged broad campaign for adequate and equitable salary adjustments; data assembled and presented to Governor and members of Legislature; facts presented to people through press, direct contacts by Conference and chapter committees, and purchased newspaper and radio advertisements; special booklet setting forth salary facts widely distributed; delegates convened in special salary support meeting; appeal at joint budget hearing.

Appeals of large groups, including attendants, stenographers and others, to State Classification and Compensation Division for higher salary allocations were pressed by Association.

Legislative program of Association included support of over 50 different measures designed to improve governmental efficiency and employee welfare.

Forty-third annual Association dinner held in Rochester; well attended.

State Committee on Social Security and Related Pension problems, of which president of Association was member, presented and secured passage of three measures making possible the extension of Federal Social Security coverage to certain groups not presently having public retirement system coverage. This opens way for extension of Social Security program through joint Federal-State action.

EMPLOYEE NEWS

(Continued from Page 1)

Is resigning and returning to her home in Syracuse.

New employees in the diet department are Mildred Dukelow and Sophia Armendinger. Also, Kermit Moyer, recently discharged from the Navy, is taking Louis Continenza's place. Louis has returned home after undergoing a second major operation at Dansville Hospital.

Katie Marcera had the misfortune to fall and fracture her shoulder. All wish her a quick recovery.

Ruth Burt has returned from Virginia Beach, where she vacationed with her son and daughter-in-law.

Phyllis Buckholz, Fannie Di-Salvo and Odetta Johnson have resigned.

Thomas Fritchard is attending Army Reserve camp at Camp Drum.

The business office had its annual picnic June 19.

Gloria Haywood is relieving at the switchboard for the summer.

Josephine Barone, medical records department, was married to Charles Burke on June 19. Best wishes to Mr. and Mrs. Burke.

Legislation providing for reorganization of State Civil Service Commission with greater executive powers given to the President of the Commission over the State Civil Service Department, but retaining rule making and appellate powers in the Commission, signed by the Governor effective July 1, 1953. Association recommendations safeguarding fundamental merit system practices incorporated in measure.

Administration failed to act to provide appropriations for overall salary adjustments or provide funds for definite recommendations of Classification and Compensation Division for salary increases for stenographers and criminal hospital attendants.

Civil Service Law amendment, urged by Association, to provide full increment credit on promotion and safeguards as to salary status on reallocation or reclassification, approved by Legislature and Governor.

Extensive salary and work condition data supplied to County chapter officials and many conferences held with municipal officials by Association salary research analyst and field representatives in cooperation with local Association chapter representatives. Substantial recognition of employee needs and improvement conditions gained in county, city and local government units.

Association accident and sickness insurance plan for members broadened and improved, effective July 1, 1953. Plan offers unusual features with complete Association supervision as to operation perfected by Association committee on insurance.

Association acting on factual data showing inadequacy of and inequities in State salaries, appealed to Governor to place salary matter on agenda of Special Session of Legislature; request solidly backed by Association conferences and chapters; Special Session held without attention to salary situation.

Governor Dewey on June 26, 1953, in answer to further requests of the Association for attention to the salary situation, directed the President of the Civil Service Commission to undertake through the Division of Classification and Compensation with the assistance of the Division of Personnel Research "an intensive study of any inequities which may exist in the classification of titles or in the allocation of existing titles to the salary schedule"; appointed a seven-member advisory committee of legislative and administrative personnel to assist in the survey; and invited suggestions of officers of the Association.

(To Be Continued)

DR. JULIUS KATZ NAMED TO STATE TB POST

ALBANY, July 5—The State Departments of Health and Mental Hygiene have announced the assignment of Dr. Julius Katz, Albany, as Director of Mental Hygiene Tuberculosis Services. Dr. Katz has been director of the Bureau of Tuberculosis Control, State Health Department, since 1947.

The official verdict: These are the loveliest civil service girls in the Metropolitan Conference area. Left to right, Barbara Allen, Barbara Schmidt, Toni Bayer, Florence Fryling, Gerry Bandlow. They were chosen in a competition the finals for which were held at Jones Beach, during the annual meeting of the Metropolitan Conference.

Beauty Contest, New Officers, Bowling Awards, Free Use of Jones Beach, Make Metro Conference Affair Best Ever

The Metropolitan Conference has done it again, only bigger and better! The annual Jones Beach dinner, installation of officers, outing, beauty contest, and what have you, held June 26, more than met expectations, which were mighty high indeed.

More than 500 members, spouses, children and guests began the day-long round of activities with registration and installation of officers at the Marine Dining Room. The 2 o'clock dinner, at the Boardwalk Cafe, was highlighted by the presentation of trophies to champions of the Conference's bowling league, and by the beauty contest.

Barbara Allen of Central Islip State Hospital was crowned beauty queen, after keen competition. The eleven contestants paraded before the judges six times before they could agree to name Miss Allen THE beauty of the metropolitan area. The winner was determined by a point system.

Runners-up were: 2, Barbara Schmidt of the Division of Employment; 3, Toni Bayer, State Insurance Fund; 4, Florence Fryling, Pilgrim State Hospital; and 5, Gerry Bandlow, Creedmoor State Hospital.

The Queen received a wrist watch, Miss Schmidt received a matched jewelry set composed of necklace, bracelet and earrings; and Misses Bayer, Fryling and Bandlow received bracelets.

1,000 View

More than 1,000 "boardwalk superintendents" viewed the festivities taking place in the Cafe.

The contest judges were: Alex Falk, State Civil Service Commissioner; John F. Powers, president, CSEA; Dr. Charles Buckman, senior director of Kings Park State Hospital; Fred Clausen of the Long Island Daily Press; Mrs. Jeanne Sands of the Nassau Model Agency; and Maxwell Lehman, LEADER editor. Dr. Harry La Burt, senior director, Creedmoor State Hospital, helped Mr. Falk in the difficult task.

Alex Greenberg, bowling league chairman, presented the Civil Service LEADER Trophy to

Charles Mallia, captain of the State Insurance Fund team, grand champions of Conference competition. Joe Perilla, president of Central Islip State Hospital chapter, CSEA, received the CSEA Trophy for the Central Islip team, winner of the Long Island Division. The SIF bowlers, NYC Division champs, defeated Central Islip for the Conference title.

Charles Mallia accepted individual trophies on behalf of his teammates, and Ted Asher, captain of the Central Islip group, received the trophies for his teammates.

(Mr. Greenberg has announced a meeting of the bowling league at 8 P.M. on Monday, July 19, at the Mill Inn, Hempstead. Plans will be formulated for next year's competition. All chapter presidents in the Conference area are asked to send a representative to the meeting.)

The facilities of Jones Beach were placed at the disposal of the Conference members and guests, through the cooperation of Jones Beach officials and the Long Island Inter-County State Park chapter of the Association.

All participated in swimming, sunning, sporting and cavorting during the afternoon, and many remained for the extravaganza, "Arabian Nights," at the Marine Theater. The weather was ideal.

New Officers

New Conference officers were installed by CSEA President Powers. They are: Henry Shemin, chairman; Angelo Cocco, 1st vice chairman; Alex Greenberg, 2nd vice chairman; Edith Fruchthandler, secretary; and Joseph J. Byrnes, treasurer.

Mr. Byrnes took care of the financial matters; Miss Fruchthandler handed general arrangements; Mr. Greenberg, who is

chairman of the Conference's bowling league, presented the bowling trophies; and Sam Emmett, chairman of the beauty contest committee, presented prizes to the lovely ladies.

Guests Present

Among the guests were: Robert L. Soper, 3rd vice president of the statewide Association, and Mrs. Soper; Charlotte M. Clapper, CSEA secretary; Paul Hammond and Francis Casey, field representatives; Dr. Theodore C. Wenzl, former chairman of the Capital District Conference, and his family; Charles E. Lamb, president of the Southern Conference; Fred Krumman, president of the Mental Hygiene Employees Association; Sidney Alexander, past chairman of the Metropolitan Conference; Harold Herzstein, regional attorney; Eve Armstrong, president of Suffolk chapter; Vernon A. Tapper, of Syracuse; Isabel M. O'Hagen, former member of the CSEA Board of Directors; and Dr. Brown, assistant director of Kings Park State Hospital.

Special thanks is extended to John Carle, of the Jones Beach State Authority, and to George H. Siems and Mrs. Kathryn Cermes of the host chapter for the cordiality and hospitality extended to the Conference.

Miss Fruchthandler Lauded

Mr. Shemin, newly-inducted Conference president, paid special tribute to Miss Fruchthandler for her excellent handling of the details involved in putting the outstanding Jones Beach event together. Many of the guests, who were aware of the great energies expended in creating the successful affair, lauded Miss Fruchthandler, who had worked tirelessly for months. The result was one of the best Conference affairs ever run in the State.

Methe Heads Nominating Committee of CSEA; Annual Meeting, Election Dates Set

ALBANY, July 5 — Charles D. Methe, the new chairman of the Central Conference, Civil Service Employees Association, has been elected chairman of the CSEA nominating committee.

The committee, whose job is to sift candidates for State-wide office in the Association, also named Margaret A. Mahoney secretary.

Mr. Methe has called a meeting of the nominating committee for 8 P.M. Friday, July 16, in the East Room of the Wellington Hotel, Albany.

He has also sent a bulletin to members of the State executive committee, representing the State departments and the judicial and legislative branches, asking whether they desire renomination. This information should reach Mr. Methe, at 8 Elk Street, Albany, by July 16.

Annual Meeting Oct. 13, 14

The Association's annual meeting and election of officers will take place October 13 and 14. The CSEA constitution provides that the nominating committee must file with the CSEA secretary, 60 days before the annual meeting, the complete slate of candidates. August 16 is the deadline this year.

Independent nominations may be filed with Mr. Methe until Sep-

tember 13 — 30 days before the annual meeting, as provided by the constitution. Independent nominations for officers must be signed by not less than 5 per cent of the Association membership; petitions for nomination of executive committee members must be signed by not less than 10 per cent of members in the department for which the nomination is proposed.

All communications to Mr. Methe relating to nominations should be sent to Association headquarters, 8 Elk Street, Albany, N. Y., and should be marked confidential.

Nominating committee members, in addition to chairman Methe, are:

Past presidents Jesse B. McFarland, Dr. Frank L. Tolman, Clifford C. Shoro and Dr. Charles A. Brind Jr.

For the County Division: Mrs. Lulu M. Williams, Broome County; S. Samuel Borely, Oneida; Mrs. Eve Armstrong, Suffolk.

For the State Division: Francis C. Maher, Law; Henry Snemin, Unemployment Insurance; William F. Sullivan, Judiciary; Kenneth E. Ward, Correction; Noel F. McDonald, Conservation; Margaret A. Mahoney, Public Service; and Celeste Rosenkrantz, Division of Employment.

Jesse B. McFarland, past president of the Civil Service Employees Association, speaks at a meeting of the Central Conference, prior to installing new officers of the Conference and local chapters. Seated, left to right: Vernon A. Tapper, chairman, County executive committee; Charles D. Methe, newly-elected Conference president; Helen B. Musto, retiring president; Mayor Ivan D. Cook of Ithaca; Dr. Dimon, of Willard State Hospital, toastmaster; and Edward Linnaer, general chairman of the event.

Nassau Chapter Leaps Ahead With 1000 Members; Helen Kientsch Installed

HEMPSTEAD, July 5—Nassau employees have increased their membership in the Nassau Chapter, Civil Service Employees Association, from 250 to nearly 1,000—within two years time. The chapter is rapidly becoming one of the largest in the Association.

The group looks forward to pay raises and to a reclassification plan.

250 Attend

Cooperation with County officials is increasing; and this represents a forward step from the time—not very long ago—when chapter officers found it difficult, indeed impossible, to discuss their problems with the County. In fact, one of the top Nassau County officials, Deputy County Executive George A. Freir, was present to install the newly-elected chapter officers at a dinner-meeting held on Wednesday, June 30, at the Paraglide, in Hempstead.

The event brought out 250 chapter members, a remarkably

high percentage for such an event.

Helen R. Kientsch, of Meadowbrook Hospital, was installed for another term as chapter president. Other officers installed with her: C. Wesley Williams, Education Non-Teaching, 1st vice president; James O'Toole, Town of Oyster Bay, 2nd vice president; Walter Degen, Department of Public Works, 3rd vice president; Jean Makowski, Welfare Department, 4th vice president; Margaret M. Gibbons, Meadowbrook Hospital, secretary; Joseph Zino, Public Works, treasurer; James Treuchtinger, Welfare Department, financial secretary.

The Board of Directors consists of:

George G. Uhl, Education Non-Teaching; William Menche, Meadowbrook; William Speckardt, Public Works; David Cameron, Mosquito Control; Gordon Fry, Parks; Hugh I. DeGroot, Mosquito Control; Robert A. Schult, Sign Department; Dan Hoison, Oyster

Bay Unit; and for the County Executive Committee, Harry Meuschke, Oyster Bay Unit.

Culyer Is Toastmaster

Charles R. Culyer, field representative of the Civil Service Employees Association, acted as toastmaster. In addition to Deputy County Executive Freir and Mrs. Freir, the roster of guests included: John F. Powers, CSEA president; George D. Smith, Commissioner, Civil Service Commission; Harold L. Herzstein, regional counsel, CSEA; Carl Hamann, president, District 10, Public Works chapter, CSEA; Eve Armstrong, County Executive Committee, Suffolk; Emile Dominique, financial secretary, Suffolk chapter; Perry Bendrickson, Pilgrim State Hospital chapter, and Mrs. Bendrickson; Fred N. Clausen, Long Island Press; Maxwell Lehman, editor, Civil Service LEADER.

The dinner committee consisted of Irving Flaumenbaum, chairman; William J. Finnegan; George G. Uhl; James O'Toole. Peter K. Thomopoulos was usher; Mrs. Alice M. Bruck and Mrs. Margaret Delaney were receptionists.

The event included dinner; installation of officers; addresses by Messrs. Powers, Herzstein, Lehman and Freir; and a floor show.

Where to Apply for Jobs

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

STATE—Room 2301 at 270 Broadway, New York 7, N. Y., Tel. BARclay 7-1616; lobby of State Office Building, and 39 Columbus Street, Albany, N. Y., Room 212, State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, excepting Saturdays 9 to 12. Also Room 400 at 155 West Main Street, Rochester, N. Y., Tuesdays, 9 to 5. All of foregoing applies also to exams for county jobs.

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

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

NYC Travel Directions

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

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

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

Data on Applications by Mail

Both the U. S. and the State issue application blanks and receive filled-out forms by mail. In applying by mail for U. S. jobs do not enclose return postage. If applying for State jobs, enclose 6-cent stamped, self-addressed 9-inch or larger envelope. Both the U. S. and the State accept applications if postmarked not later than the closing date. Because of curtailed collections, NYC residents should actually do their mailing no later than 8:30 P.M. to obtain a postmark of that date.

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

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

State U. Aides May Go on TV, Get Paid for It

ALBANY, July 5 — Employees of the State University, including faculty members on all State college and institute campuses, may take pay for appearing on radio and television broadcasts under a new policy.

A special University committee, headed by Dean Hardy L. Shirley of the College of Forestry, has adopted a three-point "policy guide for individuals" in the radio and television field. The policy states:

"1. State University approves of staff members appearing on programs sponsored by non-profit educational, cultural or charitable groups.

"2. Individual staff members of the State University may appear occasionally as guests on commercially-sponsored programs and may receive honorariums, if offered, for such appearances. Staff members should consult with the unit head before such appearances.

"3. Individual staff members may appear on a continuing basis and receive honorariums from the station, on radio and television programs not commercially sponsored, provided such appearance has the approval of the unit head of the institution."

Jobs Available In Counties, Towns

Candidates in the following exams for jobs with counties and subdivisions of New York State must be residents of the area mentioned, unless otherwise stated. Apply to offices of the State Civil Service Department, unless otherwise indicated. Last day to apply is given at the end of each notice.

0487. POLICE PATROLMAN, City of Rye, \$3,980. (Friday, August 6.)

0488. AUTOMOTIVE MECHANIC, City of Rye, \$4,200. (Friday, August 6.)

0489. BOOKKEEPING MACHINE OPERATOR, City of Rye, \$1,800. (Friday, August 6.)

0490. TREE TRIMMER, City of Rye, \$14.64 a day. (Friday, August 6.)

0491. POLICE PATROLMAN, towns and villages, Chautauqua County, \$2,700 to \$2,916. (Friday, August 6.)

0492. STRUCTURAL FOREMAN, Chautauqua County, \$1.80 to \$1.90 an hour. (Friday, August 6.)

0493. FOOD INSPECTOR, Department of Health, Erie County, \$3,390 to \$4,350. (Friday, August 6.)

0494. VETERINARIAN (FOOD), Department of Health, Erie County, \$4,920 to \$6,300. (Friday, August 6.)

0495. POLICE PATROLMAN, towns and villages, Erie County, \$3,000 to \$3,900. (Friday, August 6.)

0496 (revised). BUILDING INSPECTOR I, Town of North Elba, Essex County, \$400 a month. (Friday, August 6.)

0497. STREET AND WATER SUPERINTENDENT, Village of Speculator, Hamilton County, \$2,600 to \$1,000. (Friday, August 6.)

RESOLUTION ON CORRECTION MEN'S 40-HOUR WEEK

OSSINING, July 5 — Charles Lamb, president of the Southern Conference, last week asked all Correction Department chapters to pass a resolution embodying the aims of a resolution approved by the Conference.

That resolution follows: WHEREAS, the guards of the New York State Department of Correction have strived to have legislation enacted to receive a 40-hour week at the same take home pay now received for 48 hours.

WHEREAS, the bill died in committee but, for all practical purposes the same benefits can be accomplished by a favorable decision being rendered by the Director of the Budget on recommendation of the Director of Classification and Compensation.

WHEREAS, the Director of Classification and Compensation is to meet with the Commissioner of the Department of Correction to discuss prison guards salaries on July 1, 1954.

BE IT THEREFORE RESOLVED that, all Correction Department chapters write or telegraph immediately (before July 1, 1954), asking his approval, cooperation and assistance to have the prison guard salary reallocated into grade 14.

(See also story on Page 15)

PAY OF LUNCHROOM HELPERS IS RAISED

A NYC Civil Service Commission resolution has raised the starting pay of senior lunchroom helper, a non-competitive title, from \$3,885 a year, to \$4,135. The jobs are with the Board of Education.

I'LL TEACH YOU SHORTHAND IN ONLY 4 DAYS!

Imagine! . . . within a few days I can make a shorthand writer out of you — and you can take notes quickly on your job or at meetings. Increases your efficiency considerably and leads to many opportunities otherwise not available. Highly recommended. \$1.50 prepaid. Money back guarantee. Send order to: Fineline Co. (144) 303 Fifth Ave., New York 10, N. Y. Also available at Civil Service Leader Bookshop.

0498. POLICE PATROLMAN, towns and villages, Rockland County, \$3,500 to \$3,800. (Friday, August 6.)

0499. ASSISTANT BUILDING AND ZONING INSPECTOR, Town of Orangetown, Rockland County, \$3,500 to \$4,500. (Friday, August 6.)

0500. ASSISTANT BUILDING AND ZONING INSPECTOR, Town of Clarkstown, Rockland County, \$3,800. (Friday, August 6.)

0501. BUILDING AND ZONING INSPECTOR, Town of Clarks-town, Rockland County, \$4,500 to \$6,000. (Friday, August 6.)

0502. BUILDING AND ZONING INSPECTOR, Village of Suffern, Rockland County, \$1,500. (Friday, August 6.)

0503. ASSISTANT ZONING INSPECTOR, Town of Ramapo, Rockland County, \$3,700. (Friday, August 6.)

0504. JUNIOR STOREKEEPER, Department of Welfare, Rockland County, \$2,200 to \$2,600. (Friday, August 6.)

0505. POLICE PATROLMAN, towns and villages, Sullivan County, \$3,380. (Friday, August 6.)

0506. BUILDING INSPECTOR, Town of Fallsburgh, Sullivan County, \$1,000 to \$1,200. (Friday, August 6.)

0507. WATER SERVICE MAN, Town of Fallsburgh, Sullivan County, \$3,320. (Friday, August 6.)

0508. STREET AND WATER SUPERINTENDENT, Village of Trumansburg, Tompkins County, \$2,280. (Friday, August 6.)

0509. JUNIOR CIVIL ENGINEER, Village of Mamaroneck, Westchester County, \$4,000 to \$4,800. (Friday, August 6.)

0510. ENGINEERING INSPECTOR, Westchester County, \$3,375 to \$4,115. (Friday, August 6.)

0515. STENOGRAPHER, Wyoming County, \$2,200 to \$2,500. (Friday, August 6.)

0518. ASSISTANT WATER WORKS SUPERINTENDENT, Westchester Joint Water Works, \$6,200 to \$7,500. (Friday, August 6.)

0519. APPRENTICE PHOTO-STAT OPERATOR, Westchester County, \$2,155 to \$2,715. (Friday, August 6.)

0520. ASSISTANT DUPLICATING MACHINE OPERATOR, Westchester County, \$1,325 to \$2,925. (Friday, August 6.)

0521. BOOKKEEPING MACHINE OPERATOR, Westchester County, \$2,695 to \$3,295. (Friday, August 6.)

0522. GUARD-FEEDER, Department of Public Welfare, Westchester County, \$2,175 to \$3,875. (Friday, August 6.)

0523. TELEPHONE OPERATOR, Town of Greenburgh, Westchester County, \$2,940. (Friday, August 6.)

0524. POLICE PATROLMAN, Village of Attica, Wyoming County, \$2,900. (Friday, August 6.)

PHOTO by Con Edison

School's Out. Mayor Wagner and Con Edison's Arthur Wallander launch the Mayor's Safe-Driving Campaign by mounting the first of 400 posters on Con Edison trucks. With school out, extra care in driving is good advice for everyone.

SPECIAL DISCOUNTS

40

UP TO

TO CIVIL SERVICE EMPLOYEES

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

ANCHOR RADIO CORP.

ONE GREENWICH ST.

(Cor. Battery Place, N. Y.)

TEL. Whitehall 3-4280

lobby Entrance — One B'way Bldg.

(OPPOSITE CUSTOM HOUSE)

Exams Now Open

The following U. S. engineering and scientific exams are now open for receipt of applications. Jobs are in Federal agencies throughout the country, unless otherwise stated. Apply to the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y., until further notice, unless otherwise indicated. Mention exam number.

1-12-3 (53). **AERONAUTICAL ENGINEERING AND SCIENTIFIC ENGINEER**, \$4,205 to \$7,040. Jobs are in Massachusetts.

386. **AERONAUTICAL ENGINEER, NAVAL ARCHITECT, MARINE ENGINEER, WELDING ENGINEER**, \$3,410 to \$10,800. Jobs are in the Washington, D. C., area.

313, 314. **AERONAUTICAL RESEARCH INTERN**, \$3,410; **AERONAUTICAL RESEARCH SCIENTIST**, \$4,205 to \$10,800.

9-07-1 (63). **AIRWAYS OPERATION SPECIALIST** (communications), \$3,410 plus cost-of-living differential. Jobs are with the Civil Aeronautics Administration in Alaska and the Pacific Islands area.

4-34-1 (51). **ASTRONOMER**, \$3,410 to \$9,600. Jobs are in the Washington, D. C., area.

236. **BACTERIOLOGIST - BIOCHEMIST - SEROLOGIST**, \$4,205 to \$8,360. Positions are with the Veterans Administration.

375. **CARTOGRAPHER**, \$3,410 to \$10,800; **CARTOGRAPHIC AID and CARTOGRAPHIC DRAFTSMAN**, \$2,750 to \$4,205; **CARTOGRAPHIC TECHNICIAN**, \$4,620 to \$5,940. Jobs are in the Washington, D. C., area.

324. **PHYSICIST, BIOLOGIST, BIOCHEMIST** (in the field of radioisotopes), 4,205 to \$9,600. Positions are with the Veterans Administration.

325. **CHEMIST - PHYSICIST - METALLURGIST - MATHEMATICIAN - ELECTRONIC SCIENTIST**, \$3,410 to \$10,800. Jobs are in the Washington, D. C., area.

1-12-1 (52). **CHEMIST - PHYSICIST**, \$5,060 to \$10,800; **METEOROLOGIST**, \$4,205 to \$10,800. Jobs are in Cambridge, Mass.

1-7-1 (53). **ELECTRONIC SCIENTIST - ELECTRONIC ENGINEER - PHYSICIST**, \$5,060 to \$9,600. Jobs are in Massachusetts and Connecticut.

383. **ENGINEER** (various branches), \$3,410 to \$10,800. Most jobs are in the Washington, D. C., area.

6-42-7 (50). **ENGINEER**, \$5,060 and \$5,940. Jobs are at Wright-Patterson Air Force Base, Dayton, Ohio.

13-1-2 (62). **ENGINEER**, \$3,410 and \$4,205. Jobs are in the Bureau of Reclamation in the West and Midwest.

3-39-1 (51). **ENGINEER** (aeronautical, electrical, electronics, and mechanical) - **PHYSICIST**, \$5,060 to \$5,940. Jobs are at the Naval Air Development Center, Johnsville, Pa.

356. **ENGINEERING AND STATISTICAL DRAFTSMAN**, \$2,750 to \$5,940. Jobs are in the Washington, D. C., area.

4-69-1 (50). **FIELD REPRESENTATIVE** (electrical utility management); **RURAL ELECTRIFICATION ENGINEER** (distribution and transmission, electric power generation, farm electrification), \$5,060 to \$5,940. Jobs are with the U. S. Department of Agriculture.

287. **GEOLOGIST**, \$5,060 to \$8,360.

323. **HIGHWAY ENGINEER - HIGHWAY BRIDGE ENGINEER**, \$4,205 to \$5,940.

399. **METEOROLOGICAL AID** \$2,950 to \$3,410. Jobs are country-wide and in Alaska, Puerto Rico, the Virgin Islands, Hawaiian Islands and other Pacific islands, and in foreign countries.

298. **METEOROLOGIST**, \$3,410 and \$4,205.

357. **MINING ENGINEER**, \$3,410 to \$10,800.

4-34-2 (53). **OCEANOGRAPHER**, \$3,410 to \$10,800.

331. **PATENT EXAMINER**, \$3,410 to \$5,060. Jobs are in the Washington, D. C., area.

289, 347. **PHYSICAL SCIENCE AID - ENGINEERING AID**, \$2,500 to \$4,205. Jobs are in the Washington, D. C., area.

3-35-1 (51). **PHYSICIST, CHEMICAL ENGINEER, MATHEMATICIAN, CHEMIST**, \$5,060 to \$8,360. Jobs are in the Bureau of Mines in Pittsburgh or Bruncton, Pa.

10-8-4 (52). **RADAR INSTRUCTOR**, \$4,205; **RADAR INSTRUCTOR (trainee)**, \$3,410. Jobs are at the Keesler Air Force Base, Biloxi, Miss.

297. **RESEARCH AND DEVELOPMENT METEOROLOGIST**, \$5,060 to \$7,040.

394. **STUDENT AID TRAINEE** (chemistry, physics, engineering, metallurgy, meteorology, mathematics), \$2,950 and \$3,175. Jobs are in the Washington, D. C., area.

246. **TELEPHONE ENGINEER**, \$5,060 to \$7,040.

408. **B. NAVIGATION SPECIALIST (MARINE)**, \$4,205 to \$5,810 a year. Jobs with U. S. Navy Hydrographic Office and other Federal agencies. Requirements: (for \$4,205 jobs): either (a) graduation from U. S. Naval Coast Guard or Merchant Marine Academy, or from State Maritime Academies, plus experience, to total five years' training and experience; or (b) two years' sea experience and three years in field of nautical science. Apply to Board of U. S. Civil Service Examiners for Scientific and Technical Personnel of the Potomac River Naval Command, Building 37, Naval Research Laboratory, Washington 25, D. C. (No closing date).

2-88 (54). **STENOGRAPHER**, \$2,750 to \$3,174, and **TYPIST**, \$2,500 to \$2,950. Jobs in NYC. No experience required for lower-paying jobs; written and performance tests. Apply to U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (No closing date).

326. **COAL MINE INSPECTOR**, \$5,060 to \$7,040. - Jobs are with the Bureau of Mines, Department of the Interior.

9-14-2 (54). **CORRECTIONAL AID**, \$3,175. - Jobs are in Federal penal and correctional institutions in various States.

2-8 (52). **ENGINEER**, \$5,060 to \$7,040. Openings in following fields: aeronautical; aeronautical research, development and design; architectural; automotive; chemical; civil; construction; electrical; electronics; general; hydraulic; industrial; internal combustion power plant research, development and design; maintenance; marine; materials; mechanical; naval architecture; ordnance design; safety; structural; welding. Jobs in New York and New Jersey.

Requirements: four-year engineering curriculum or four years' experience, plus 1 1/2 to 3 1/2 years' specialized experience. Apply to U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (No closing date).

2-18-1 (52). **ENGINEERING DRAFTSMAN**, \$2,950 to \$5,060. Requirements: two to six years' drafting experience; except for \$2,950 jobs, specialized experience in mechanical or general drafting is required. Apply to Board of U. S. Civil Service Examiners, Picatinny Arsenal, Dover, N. J. (No closing date).

2-173. **STENOGRAPHER**, \$2,750 to \$3,175, and **TYPIST**, \$2,500 to \$2,950. Jobs in Camden, N. J. Requirements: written exam. Apply to U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (No closing date).

2-174. **STENOGRAPHER**, \$2,500 to \$2,950. Jobs in Newark and Jersey City, N. J. Requirements: written exam. Apply to U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (No closing date).

2-196 (53). **TABULATING MACHINE OPERATOR; CARD PUNCH OPERATOR**, \$2,750 and \$2,950. Jobs in NYC. Requirements: three to six months' experience. Apply to U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (No closing date).

2-8-2 (53). **TABULATING MACHINE OPERATOR; CARD PUNCH OPERATOR**, \$2,950. Jobs in Bayonne, N. J. Requirements: three to six months' experience. Apply to Board of U. S. Civil Service Examiners, U. S. Naval Supply Depot, Bayonne, N. J. (No closing date).

2-17-7 (52). **SHEETMETAL WORKER**, \$2,974. Jobs at Veterans Administration Hospital, Northport, N. Y. Age limits, 18 to 52, waived for veterans. Men preferred. Requirements: 18 months' experience as sheetmetal worker's helper, assisting a sheetmetal worker of journeyman grade, or as sheetmetal worker's apprentice. Apply to Board of U. S. Civil Service Examiners, VA Hospital, Northport, N. Y. (No closing date).

2-71-3 (53). **HOSPITAL ATTENDANT (MENTAL)**, \$2,750. Jobs at Veterans Administrative Hospital, Northport, N. Y. Jobs restricted by law to persons entitled to veteran preference; others will be considered only in absence of preference eligibles. Males preferred. Age limits, 18 to 62, waived for veterans. No experience necessary. Apply to Board of U. S. Civil Service Examiners, VA Hospital, Lyons, N. J. (No closing date).

2-70-2 (54). **HOSPITAL ATTENDANT (MENTAL)**, \$2,750. Jobs at VA Hospital, Lyons, N. J. Jobs restricted by law to persons entitled to veterans preference; others will be considered only in absence of preference eligibles. Males only. Age limits, 18 to 62, waived for veterans. No experience necessary. Apply to Board of U. S. Civil Service Examiners, VA Hospital, Lyons, N. J. (No closing date).

401. **B. BANK EXAMINER** (trainee assistant), \$3,795, and **BANK EXAMINER** (assistant), \$4,205. Jobs with Federal Deposit Insurance Corporation throughout country. Men only. Requirements: for trainee, two years' banking experience at clerical level or above, or as bank examiner; college training may be substituted for part of all the experience requirement. Apply to Board of U. S. Civil Service Examiners in district office of F.D.I.C. where employment is desired; District 2, Room 1900, 14 Wall Street, New York 5, N. Y. (No closing date).

402. **TECHNOLOGIST**, \$4,205 to \$10,800. Jobs in Washington, D. C., area, in variety of technical options. Requirements: (1) either (a) bachelor's degree in technology, engineering, chemistry, physics or other physical science; or (b) four years' technical experience, or (c) equivalent; (2) for \$4,205 jobs, one year of scientific or technical experience of professional grade. Apply to U. S. Civil Service Commission, Washington 25, D. C. (Open until further notice).

403. **ARCHIVES ASSISTANT**, \$2,950 to \$3,410. Jobs in Washington, D. C., area. Requirements: for \$2,950 jobs, either one year's

Salary Question Box

Questions about the State pay plan keep coming in. The LEADER will answer all questions from employees with the assistance of Henry Galpin, salary consultant of the Civil Service Employees Association, and of State officials engaged in determining salary matters. Of course, it is not possible to say what specific salaries of specific titles are, where these have not yet been announced under the complex new pay plan. Address queries to Editor, Civil Service LEADER, 97 Duane Street, New York City 7.

QUESTION: I entered State service in September 1941, and received my increment in due time. In April 1, 1952 I was raised from Grade 15 to Grade 17. Do I get the extra step in the new salary plan?

ANSWER: We cannot tell for certain. If your title was changed through reclassification and was a promotion, then you will not be entitled to the extra step. It was a reclassification if your title was changed. If your title remained the same, then you were reallocated upward and this will not adversely affect your right to the extra step. If you were reallocated you will get the extra step, provided you meet the other requirements.

QUESTION: My title is stationary engineer. I was appointed in 1948. Since that time my duties and responsibilities have changed a lot. My appeal to the Civil Service Department for change in title was denied. The administration officers here at my hospital tell me they are powerless because Albany won't allow any more senior engineers at this hospital. Can anything be done under the new plan to help me?

ANSWER: Yours is a reclassification problem. The new salary legislation directs that all positions be properly allocated and classified. However, your most direct remedy for this problem lies in the reinstating of your appeal for a change in title. If your duties and responsibilities have changed considerably, and if you are doing work at the senior stationary engineer level, you should be reclassified to that title in order to implement the basic labor policy of the State to pay equal pay for equal work.

QUESTION: I am a highway light maintenance foreman working for the State Department of Public Works. I have four men under me who are classed as per diem employees. Is their cost of living bonus incorporated into base pay?

ANSWER: All existing emergency increases have been frozen into basic pay scales for all State employees by the 1954 salary legislation. The per diem employees may receive pay adjustments under a separate salary bill that authorizes the Office of the Budget to make pay adjustments. Therefore we do not know whether or not extra pay based on length of service will be given those employees. They will not be entitled to the extra step increment of the new salary plan since they are not under this plan.

QUESTION: I am a bacteriologist in grade 14 of the old salary plan. This April, I received my third increment of \$168. According to the conversion chart, my new grade 14 salary increment will be \$214. From now on, will I receive my increment at the new or old rate?

ANSWER: We can not at the present time tell what your grade will be, and, therefore, do not know your new increment. If, however, your new grade should be G-14 the increment is, as you say, \$214, and that will be your increment step. In general (according to the general guide or conversion table), the increment steps in the new plan are larger than the old above new grade 5. Below new grade 5 they are smaller and grade 6 is the same.

GUARANTEED TV SERVICE
Within 1 hour - Payments arranged
SO 8-2059, 1149 Prospect Ave.

Electrician
ELECTRICIAN, LIC. DESIRES WORK
DAY OF CONTRACT, MU 4-1163.

Visual Training
OF CANDIDATES For
**Police,
Housing Officer,
Transit Patrolmen**
FOR THE EYESIGHT TESTS OF
CIVIL SERVICE REQUIREMENTS
DR. JOHN T. FLYNN
Optometrist - Orthoptist
300 West 23rd St., N. Y. C.
By Appt. Only - WA. 9-2019

Fly 4 ENGINE Douglas Airliners
500,000 PASSENGERS have placed their CONFIDENCE in
NORTH AMERICAN
OVER ONE BILLION PASSENGER MILES OF FAITHFUL SERVICE
TOKE WAY ROUND TRIP FARE RETURN
\$88 CALIFORNIA '72
NON-STOP **MIAMI \$39**
CHICAGO \$24 • DALLAS \$56
NON-STOP SAVE 10% ON RETURN TRIP
Judson 6-2100
TIMES SQUARE
1441 BROADWAY
CORNER 41st ST.
WASH., D. C. ME 8-0303 PHILA., PA. BI 6-1559
719 14th St., N.W. - 1 N. 12 St.
General Agents for North American Airlines, Inc. and Other Irregular Airlines

Applications Scheduled to Open July 12th
Start Preparation NOW for Official Exam, Sept. 25 for
MOTOR VEHICLE LICENSE EXAMINER
Salary \$3,800 to \$4,600 a Year
(Based on Salary Adjustment Now Being Made)
No Maximum Age Limit for Veterans, Others 21 to 40
VISION: 20/40, Each Eye Glasses Permitted
Must Be Licensed Operator or Chauffeur for 3 Yrs.
Be Our Guest at a Class Session of Our Course of Preparation
MANHATTAN: Tues. or Thurs. at 1:15, 5:30 or 7:30 P.M.,
or in JAMAICA: Wed. or Fri. at 7:30 P.M.

PHYSICAL CLASSES for Candidates for
• PATROLMAN • TRANSIT PATROLMAN
Fully Equipped Gym—Day & Eve. Classes to Suit Your Convenience

BUSINESS COURSES: Stenography - Typewriting - Secretarial
VOCATIONAL TRAINING Color TV Servicing - Radio - TV
Repair - Drafting - Auto Mechanics

ARE OPPORTUNITIES ESCAPING YOU?
Keep informed about coming exams by filing a CONFIDENTIAL QUESTIONNAIRE with us giving your qualifications. We will notify you by mail without charge of approaching popular exams for which you may be eligible. Questionnaire forms mailed FREE or may be obtained at our office.

The DELEHANTY Institute
MANHATTAN: 115 EAST 15th STREET - GR. 3-6900
JAMAICA: 90-14 SUTPHIN BOULEVARD - JA. 6-8200
Office Hours: MON. to FRI., 9 AM to 9 PM; SAT. 9 AM to 1 PM

Civil Service LEADER

America's Largest Weekly for Public Employees
Member Audit Bureau of Circulations
Published every Tuesday by
CIVIL SERVICE LEADER, INC.
97 Duane Street, New York 7, N. Y. BEekman 3-6010
Jerry Finkelstein, Publisher
Maxwell Lehman, Editor and Co-Publisher
N. J. Bernard, Executive Editor Morton Varmon, General Manager
N. H. Mager, Business Manager
10c Per Copy. Subscription Price \$1.37½ to members of the Civil Service Employees Association, \$3.00 to non-members.

TUESDAY, JULY 6, 1954

Workers in Private Industry Forge Ahead

THE nation is pulling away from the 40-hour week, and 35 hours of work is becoming recognized ever more widely as the standard work-week. A report issued by the U. S. Bureau of Labor Statistics last week contains information which may ultimately—and perhaps swiftly—affect the working conditions of all civil servants. The report deals with New York City, but its purport is much wider, affecting employees of State, county, town, and village. It shows a continuing trend (a) toward a shorter work-week, and (b) toward higher wages.

Here is some of the specific information in that report:

More than 50 per cent of all women office workers are on a 35-hour week. As of February, 1954, 53.1 per cent were working the 35-hour week; 13.1 per cent work between 35 and 37½ hours a week; 19.2 per cent work 37½ hours; 2.9 per cent work 37½ and 40 hours; 10.7 per cent are on the 40-hour schedule. An additional 1 per cent work either less than 35 hours or more than 40 hours.

While the hours worked by male office workers were not analyzed, the Bureau makes the assumption that same trend toward shorter hours applies to men.

Along with the shortening of the work-week has gone an increase in pay; and employees get as much for the shorter work-week as they used to get for the longer one, or even more. The average pay of office secretaries is \$71.50 a week. In the past four-year period the average secretary's salary rose 14.4 per cent, as compared with a cost-of-living rise amounting to 3.4 per cent. Other average salaries for women office workers: stenographers, \$57; typists, \$49; filing clerks, \$45. Among men, the salaries shown were: senior account clerks, \$74 a week; order clerks, \$70.50; office boys, \$42.

In industrial plants, the same trend toward a shorter work-week is being felt, although not as strongly as in offices. One out of every five industrial workers is now working less than a 40-hour week.

The "fringe" benefits which were supposed to be so important an incentive in civil service are no longer so advanced. For example, the survey shows that nearly two-thirds of all private office workers get ten or more paid holidays a year.

And, of course, time and a half for overtime pay is the accepted practice in industry.

It begins to appear that civil service employees must have another look at their standards of pay, working hours, and working conditions. It is time they raised their sights.

A Desirable Appointment

JOSEPH SCHECHTER is a tough-talking, wiry, friendly, honest, hard-thinking little man. Those who have known him over the years as counsel to the State Civil Service Commission, and those who saw him in action on various NYC management projects, will attest that Mayor Wagner has acted with wisdom in naming Joe to revitalize the antique NYC personnel system. "Joe," incidentally, is the way he will be known to everybody, because one of his pleasantest qualities is the complete absence of pretension. While in the State service, Mr. Schechter was often called in by the Governor's office for advice and assistance on the preparation of legislation, even though he is a Democrat. On several occasions, he has shown great courage, standing for principle when it meant he chanced the ill-will of powerful groups. One of these occasions was the time when he opposed a reorganization

Host of 'Tough' Problems Faces Joseph Schechter As NYC Personnel Head

State Commission Man Takes Over High City Post

A host of tasks is crowding upon Joseph Schechter, who was sworn in last Thursday as Director of Personnel and Chairman of the Civil Service Commission of New York City. Mr. Schechter, who comes to the position from his post as counsel to the State Civil Service Commission, will need all his legal training and knowledge of the NYC personnel situation to cope with the problems before him.

He has stated that he plans to re-study the proposed career and salary plan as his first task, with the objective of ironing out the bugs in it and getting it into effect quickly. Mayor Wagner, too, has indicated that he wants full speed ahead on this project. It is probable that the new personnel head will advocate that the whole classification project be made a separate division of the Civil Service Commission, with its own director, following the State and the Federal plan. Board of Estimate action in the project is planned this week.

Many Problems

Facing Mr. Schechter and his colleagues, too, are these problems:

1. **Remodeling of the present bureau setup.** There is likely to be more emphasis on a positive recruiting program, and a modernized testing system.

2. **Personnel within the Commission.** With alteration of the bureau setup, some of the present bureau chiefs may be shifted; indeed, some may resign. Mr. Schechter is known to feel that whatever changes need to be made for maximum efficiency, must be made. However, every employee will be fully protected in his job rights.

3. **Budget and working space.** Mr. Schechter favors rates of pay that will attract and hold the finest personnel for the Commission. He is aware that some of the best people in the department have been snared away by State and Federal agencies simply because the City pays comparatively so little for the expert services it gets. He will make a determined effort for more budget. With this, will come the problem of better working space for Commission staff, and where necessary, increased staff in the personnel agency.

4. **Relations with other city agencies.** Mr. Schechter will become part of the Mayor's cabinet, since Mr. Wagner considers personnel matters of primary importance in City administration. As a man coming out of a civil service commission with relatively strong powers, Mr. Schechter may attempt to move toward a revision of the relationship between the new Personnel Department and the Budget Office. In this, he would have the strong support of the civic organizations, who have long felt that the Budget Office has made unnecessary encroachments upon the Civil Service Commission. Mr. Schechter will also act to set up personnel offices in every department, staffed by

competent personnel officers. He may have to move warily in this field, since this would mean treading on some toes in the operating departments.

One of the problems in this area that remains to be solved is labor relations. It is not yet clear where the jurisdiction of the Personnel Department and the City Labor Department meet and divide.

Mr. Schechter and his colleagues will have support from the office of the City Administrator, Deputy Administrator Gordon Clapp, one of whose functions is to watch over the City's personnel picture, has already conferred with Mr. Schechter, and according to reports, thaty "hit it off" well.

Gregory Named

Appointed with Mr. Schechter as a member of the Commission was George Gregory, Jr., formerly executive director of Forest Neighborhood House. Mr. Gregory, like Mr. Schechter a Democrat, had long been active in children's welfare activities, having served as executive director of Harlem Center Children's Aid Society, as a member of the New York City Youth Board, and as vice-presi-

dent of the Board of Directors, Day Care Council. He is an attorney.

The third Commissioner, Republican, had not been named at presstime.

Mr. Schechter's pay in the new position will be \$22,500 a year. This represents a jump of \$10,500 from his \$12,000 salary as counsel to the State Commission. Mr. Schechter's is a full-time position.

Mr. Gregory's salary is \$12,000 a year. The position is part-time, and will not prevent him from engaging in other activities.

Up until Mr. Schechter's appointment there had been speculation that Dr. William B. Ronan, dean of the Graduate School of Public Administration, New York University, would be the choice.

Schechter's Background

Mr. Schechter's service to the State Civil Service Department began in 1935 as an assistant examiner in the field of law. Following promotions to senior civil service examiner in 1937 and to associate civil service examiner and counsel in 1940, he was made counsel to the Commission in 1941.

He was born and educated in New York City. He received a B.S. degree from the College of the City of New York in 1922 and the LL.B. degree cum laude in 1926 from New York Law School. His admission to the bar of New York State followed a year later. From 1923 to 1927 he taught in the New York City schools, and after his admission to the bar he engaged in the private practice of law until 1935.

Drafted Vet Preference Law

In 1949 Mr. Schechter was appointed by Governor Dewey to the Committee to Draft Legislation on Veterans Preference. In 1950 he was employed by the cultural institutions of the City of New York to conduct a preliminary survey on classification, compensation and other personnel matters. During 1950-51, on leave of absence from his State post, he

(Continued on Page 5)

Joseph Schechter, newly appointed Director of Personnel and Chairman of the reorganized NYC Civil Service Commission. Mr. Schechter's tasks will include the installation of a career-salary plan and the improvement of personnel practices.

Repeated by Request

Sensational Special for Readers of The Leader

LIMITED SUPPLY AVAILABLE!

AT LAST! SCIENCE SHOWS YOU HOW TO...

Stop Headlight Glare! Actually See After Dark!

DO YOU DRIVE YOUR CAR AFTER DARK? Do you know that 4 out of 5 fatal smash-ups are caused at night . . . to SAFE, careful drivers who are trapped . . . blinded . . . and killed by the headlights of another man's car?

Here is the first full story of how you can completely avoid that blinding headlight glare . . . avoid those night driving accidents . . . how you can actually drive at night with almost full daylight safety!

How many times this month have you been completely blinded by the headlights of another car? How many times have you been blinded when you were driving 30-40-50-miles an hour . . . when you were in the middle of a dangerous intersection . . . when you were turning a sharp curve or corner? Yes, how many times this month have you been forced to trust your life—and the lives of your family—to a driver who doesn't even have the sense to dim his headlights?

These Accidents Can Be Avoided

Do you know that now you can avoid all these risks? Do you know that during the last five years over 70,000 drivers have found a new way to protect themselves against this headlight blindness? That these drivers have tested and proved an optical instrument that actually makes the brightest headlights as easy to take as dims! Here is that amazing story:

Five years ago, three of the country's top optical experts decided to tackle this problem of headlight glare. They immediately discovered that all of the common remedies were either useless or actually dangerous. These experts discovered that there was only one sure way to protect yourself against this blinding night glare—a piece of optically colored glass worn by you, yourself—that filters out the glare from these headlights in exactly the same way that a pair of sunglasses filters out the glare of the sun.

These experts discovered that scientists had developed such a glass—that many of the leading automobile manufacturers, such as Buick, Cadillac, Oldsmobile, Lincoln and Chrysler—were equipping their special deluxe models with special glare-resistant windshields. However, the cost of this glass on these special cars was necessarily \$20-\$50.

To avoid these costs these experts took this special glare-resistant glass and built it into a pair of Night Driving Glasses that could be worn by any driver. Since they eliminated all rays of glare, the experts called them RAYEX Night Driving Glasses. Here are some of the amazing results they discovered when they tested them.

This Is How Night Driving Should Be

1. WITH THESE RAYEX Night Driving GLASSES, you can look directly into the brightest headlights. You will see the headlights as pale amber discs—but you will

not see the glare. You could pass an entire line of fifty cars, and not even squint.

2. WITH THESE RAYEX Night Driving GLASSES your eyes will be protected against any intrusion of glare. They will not have to adjust themselves to constant flashes of light. You will actually be able to see better . . . clearer . . . and farther with them on than you could see without them. You will see dark objects more quickly. You will react more quickly to the pedestrian who darts out of a side street . . . to the dark bumps in the road that ruin your tires.

3. SINCE THESE RAYEX Night Driving GLASSES PROTECT YOUR EYES AGAINST STRAIN, you will not suffer from dangerous night driving headaches. You will be able to drive as much as 400 miles in a single night without feeling the slightest strain. You will not be tired after short rides. And, above all, tired, strained eyes will not cause you to fall asleep at the wheel. You may make even the longest trips with absolute confidence. ORDER TODAY! Use coupon below!

Proven By Over 70,000 Drivers

Before these glasses were advertised in this paper, they were distributed to over 70,000 drivers . . . volunteers who tested them under every possible sort of night driving condition. Here are the actual reactions of these drivers—their own, unsolicited experiences with these glasses. Perhaps they will help solve your night driving problems.

DO YOU EVER DRIVE ON THE OPEN HIGHWAY?

"On my trip to Denver last week, I must have passed at least 50 cars. Not one dimmed down his lights. If I hadn't had your glasses, I would have had to pull over to the shoulder, and wait till they passed by. As it was, I didn't even squint." —Mr. F. M. F. Bremerton, Wash.

DO CHILDREN RIDE IN YOUR CAR?

"I drive my little girl home from a country school during the twilight hours I was always afraid—either of the blind car lights from the other cars at that hour—or of hitting one of the other little girls on the streets. Now, thank God, I know I can see them. I wouldn't take \$100 for these glasses." —Mrs. L. G. Forest Hills, New York.

DO YOU GET NIGHT-DRIVING SLEEPINESS?

"Drove 112 miles after midnight without the slightest strain. Never felt so relaxed and confident in my life. Thanks!" —Mr. D. P., San Antonio, Texas.

DO YOU HAVE WEAK EYES?

"My husband has a cataract on his left eye and could never enjoy driving before

PROVE IT YOURSELF! MAKE THIS CONVINCING "LIGHT-BULB" TEST

When your RAYEX NIGHT GLASSES arrive put them on. Look directly into the strongest electric light in your home. You see the light . . . the glare is gone! Then test them again in your car. Look at street lights, headlights, under every sort of difficult night driving condition. If they do not do

GONE FOREVER! Blinding Headlight Glare—the number one cause of traffic accidents in New York today! Read this amazing story of how science conquered this "one unpreventable" accident!

He thinks your glasses are wonderful—says they're also good for protection against the sun." —Mrs. L. R. Elizabeth, North Dakota. (NOTE: We do not recommend the use of these glasses as sun glasses. They are as different as night and day. They have only one purpose—to protect you after dark.)

And here is the one fact that all of these drivers agreed upon . . . this is the way they would affect your night driving.

The very first moment you put on RAYEX Night Driving Glasses you enter into an entirely new world of night driving. There is no more blinding glare. Instead, the headlights of every car . . . every street light . . . every window you pass, are a soft amber yellow.

You'll notice immediately, that you are more relaxed . . . more confident about your driving, because you can actually see better and farther. Test these glasses against the first two or three cars you pass. Prove to yourself that you can see their lights . . . but there is no blinding glare. After that you will be able to totally disregard the headlights of any car coming toward you on the highway. You will be able to sit back and relax—enjoy your night driving as much as you do in the day.

Mr. Car Owner Study These Pictures

See if You Can Spot the HIDDEN ACCIDENT in Each of Them . . . Before It Could Happen to You!

WHAT YOU SEE WITHOUT PROTECTION FOR YOUR EYES

Glaring headlights completely blind you . . . set you up for an accident.

Can you see the pedestrians stepping out of the grey shadows of this dark street?

Fog . . . snow . . . sleet . . . all hide oncoming cars . . . till they're right on top of you.

WHAT YOU WOULD SEE WITH RAYEX NIGHT GLASSES

RAYEX eliminates blinding glare . . . you see lights only as pale amber discs.

RAYEX cuts out grey shadows . . . makes black objects stand out sharper, clearer.

With RAYEX you see through fog, glare with almost perfect daylight vision.

Eliminate Blinding HEADLIGHT GLARE! See What You Have to See After Dark! Do it with RAYEX Night Driving Glasses! Use Coupon to Order them today!

NOW! A Special Offer To Readers Of The CIVIL SERVICE LEADER

By special arrangement with the manufacturer, the Civil Service LEADER can now make available to its readers a set of Rayex Glasses for the approximately-wholesale price of \$2.00 a pair. If you are not a subscriber, your remittance must be accompanied by two coupons, each from a different issue of The LEADER. If you are already a subscriber, just enclose your name-and-address sticker from your copy of any issue of The LEADER. (If you want to become a subscriber, look for the coupon on page 16.) These Rayex Glasses have recently been advertised at a substantially higher price. Act today! Send the guarantee now!

RAYEX COUPON JULY 6, 1954

ACT TODAY! SEND THIS GUARANTEE COUPON NOW BOX 333, CIVIL SERVICE LEADER, 97 Duane St., New York 7, N. Y. Please send me . . . pairs of RAYEX night driving glasses at \$2.98 a pair, plus C. O. D. postage in MEN'S () WOMEN'S () MEN'S CLIP-ON () WOMEN'S CLIP-ON () (for those who wear glasses) Also send me Absolutely FREE a handsome simulated alligator Dashboard carrying case, mine to keep FREE whether or not I keep the RAYEX Night Driving Glasses. I understand that I am to try these glasses at your risk for one full week I understand that these glasses must: 1) Eliminate blinding headlight glare 2) Actually help me see better farther clearer after dark 3) Eliminate night driving headaches and sleepiness caused by blinding glare. If these glasses do not accomplish all three of these claims . . . if I am not thoroughly delighted then I may return them, and will receive my full purchase price. NAME ADDRESS CITY ZONE STATE SAVE MORE! Send \$3.99 cash, check or money order. We pay postage.

Latest Eligible Lists

THE STATE SCENE

STATE Promotion

- SENIOR STENOGRAPHER, (Prom.), Interdepartmental.**
- Sperry, Francis, Albany 102970
 - Jendrick, Helen, Queens Vlg 102170
 - Palmer, Thelma, Schady 99680
 - Corliss, Julia, Clyde 99240
 - Krist, Elizabeth, Buffalo 98200
 - Randall, Norman, Syracuse 98150
 - Ehrleider, Agnes, Picoisio 97870
 - Snyder, Evelyn, Troy 97660
 - Whaley, Kathryn, Troy 97160
 - McMullen, Mary, Albany 97150
 - Garvey, Pauline, NYC 96970
 - Roberson, Helen, Warwick 96960
 - Relyea, Kathryn, Albany 96750
 - Lafalce, Anne, Albany 96700
 - Lundreth, Laura, Buffalo 96470
 - Charlesworth, Mary, Ogdensburg 96180
 - Sellman, Joan, Glina 95910
 - McNamara, Frances, Perrysburg 95550
 - Bulger, Elizabeth, Watertown 95340
 - Byer, Helen, Coxsackie 95330
 - Scardon, Regina, Amityville 94800
 - Gordon, Sophie, Bklyn 94770
 - O'Donnell, Marion, Albany 94700
 - Fischer, Anna, Pawling 94590
 - Pemberton, Grace, Troy 94580
 - Fallon, Mary, Cohoes 94550
 - Guyman, Katherine, Plattsburgh 94520
 - Heffernan, Wanda, Delmar 94510
 - Medwig, Emma, Kings Pk 94330
 - Podlesny, G., Babylon 94290
 - Douglas, Thelma, Oxford 94280
 - Smith, Lena, Albany 94180
 - Morris, Jeanne, Castle 94020
 - Beak, Ruth, Castleton 93960
 - Schmidt, Dorothy, Bayside 93870
 - Maxson, Phyllis, Troy 93780
 - Kuffen, Ora, Albany 93610
 - Primo, Shirley, Saratoga Lk 93410
 - Bunnell, Louise, Bklyn 93360
 - Sibillo, Jennie, Bronx 93150
 - McMillan, M., Syracuse 92870
 - Nichans, Ruth, Delmar 92790
 - Rope, Patricia, Troy 92760
 - Caillon, Dolores, Buffalo 92680
 - Sunder, Mary, Albany 92660
 - Rood, Marian, Syracuse 92570
 - Leong, Joan, Albany 92430
 - Ford, Winifred, Levittown 92360
 - McWhorter, Frances, Middletown 92340
 - Lasby, Bertha, Bklyn 92310
 - Rogger, Hazel, Syracuse 92260
 - Rodgers, Olympia, Syracuse 92250
 - Fox, Doris, Middletown 92190
 - Margiotta, Imogene, Thibe 92180
 - Dovevan, Ann, Troy 92160

- Granie, Jane, Selkirk 92150
- Klein, Margaret, E Greenbush 92040
- Bond, Florence, Auburn 91970
- Potosky, Rose, Albany 91950
- Sexton, Dorothy, Delmar 91910
- Golberg, Barbara, Bklyn 91890
- Verelle, Min, Troy 91880
- Gundek, Minnetta, Oostburg 91840
- Gerling, Lorraine, Rochester 91820
- Wagar, Corbela, Albany 91630
- Pates, Joan, Bklyn 91620
- Abair, Ellen, Bensenlaer 91550
- Benson, Kathleen, Northville 91540
- Palmer, Arline, Albany 91450
- Powell, Virginia, Albany 91420
- Stevens, Barbara, Syracuse 91390
- Fleming, Eleanor, N Twnwada 91310
- Hunter, Ruth, Albany 91310
- Torrington, Joan, Buffalo 91310
- Benson, Sade, Middletown 91270
- Vanderbilt, Edith, Albany 91190
- Love, Marion, Middletown 91190
- Weinberg, Kitty, Ozone Park 91160
- Lahuda, Rose, Graperville 91140
- Schetter, Verona, Coxsackie 91140
- McSwaney, M., Troy 91110
- Kiel, Dorothy, Troy 91070
- DeAngelis, Loretta, Catskill 90970
- Vandenberg, Gerald, N I City 90960
- McIntosh, Carol, Oostburg 90950
- Brandow, Jean, Albany 90920
- Brennan, Theresa, Bronx 90910
- Kinball, Patricia, Cooperstown 90900
- Fish, Bernice, Middletown 90850
- Silverman, Rose, Albany 90850
- Giordano, Bernice, Jamaica 90840
- Valentino, Azatha, Picoisio 90830
- Humes, Sara, Troy 90760
- Clappier, Edna, Niverville 90750
- Martinez, Dolores, NYC 90710
- Isaacs, Lelia, Albany 90670
- Zabloski, Dolores, Lackawanna 90650
- Fichura, Mabel, Cohoes 90590
- Chapferson, E., Solvay 90530
- Franklina, R., Bronx 90530
- Nowosin, Stephanie, Buffalo 90430
- Golthamer, Madeline, Bklyn 90370
- Newberry, Marion, Binghamton 90310
- Burton, Lorraine, Stel Nyack 90300
- Clark, Patricia, NYC 90270
- Rudolph, Catherine, Buffalo 90260
- Ravita, Margaret, Albany 90250
- Feathers, Frances, Danville 90220
- Hulpin, Jean, Albany 90220
- Molesky, Dolores, Coes 90180
- Sobkowiak, V., Lackawanna 90090
- Mahoney, Barbara, Eltonville 90080
- Rajczewski, G., Albany 90060
- Hilton, Marie, NYC 89980
- Patton, Frances, Bensenlaer 89940
- Martin, Gladys, Albany 89920
- Pionka, Alice, Buffalo 89890
- Miello, Anne, Albany 89850
- DeDonato, Sally, Menands 89500
- May, Dorothy, Flushing 89490
- Pellow, Donna, Syracuse 89440
- Wesley, Elizabeth, Dannemora 89440
- Suzman, Bertha, Albany 89380
- Lattimer, Elsie, Glenmont 89340
- Carroll, Barbara, Avon 89340
- Katz, Mildred, Bklyn 89330
- Romco, Carlotta, Albany 89330
- Swain, Norma, Sachs Hbr 89290
- Mather, Mabel, Albany 89290
- Bracegird, Anne, Albany 89240
- McDonald, Alice, Lackawanna 89160
- Deale, Thelma, Albany 89160
- Mengel, Margaret, Baldwinsville 89090
- Hickey, Marian, Syracuse 89070
- Gavican, Helen, Albany 89070
- McCartan, Mary, Syracuse 89060
- Lathrop, Mary, Albany 89010
- Kosowick, Harriet, Buffalo 89000
- Houghtaling, M., Albany 88970
- Fitzgerald, Ann, Troy 88920
- Greenek, Clara, Albany 88880
- Salm, Alice, Albany 88860
- Grossman, Wynne, N Syracuse 88860
- Gavel, Ann, Albany 88780
- Gordon, Ruth, Delmar 88760
- Sheasman, Shirley, Watervliet 88690
- Dunker, Janet, Freeport 88660
- Thany, Barbara, Syracuse 88630
- Shannon, Elma, Syracuse 88570
- Ryan, Anna, Little Neck 88560
- Lodwick, Nora, Bklyn 88500
- Banks, Carolyn, Yonkers 88500
- Lockwood, Jessie, Albany 88450
- Wiltmeyer, Janet, N Boston 88430
- Walter, Grace, Rich Falls 88400
- Prushin, Devera, Albany 88370
- Gardner, Vilma, Watervliet 88360
- Toohy, Roslyn, Albany 88290
- Martin, Mildred, Coxsackie 88290
- Richman, Ruth, Bronx 88270
- Stack, Mary, Cohoes 88240
- Northall, Marie, Albany 88200
- O'Hara, Catherine, Voorheesville 88190
- Holland, Nancy, Medonville 88180
- Stein, Bernice, NYC 88100
- Rose, Agnes, Albany 88150
- Weinstein, Phyllis, NYC 88170
- Mulder, L., Albany 88110
- Boman, Jane, Haverstraw 88080
- Powanda, Gloria, Watervliet 88060
- Richter, Helen, Buffalo 88050
- Geld, Esther, Albany 87990
- Lies, Rita, McKownville 87960
- Belleville, P., Albany 87940
- Solann, Henry, Horseheads 87940
- Dolan, Frances, Utica 87900
- Walling, Genevieve, Stamford 87840
- Hastings, Mildred, Pearl Rvr 87840
- Weston, Margaret, Albany 87770
- Farley, Janet, Bensenlaer 87750

- Lally, Wilma, Rochester 87720
- Fyle, Frances, Athens 87700
- Woodin, Mary, Watervliet 87690
- Colaneri, Carmen, Troy 87680
- Money, Madeline, Albany 87650
- Wolhoff, Beverly, Bklyn 87620
- Wickham, Martha, Albany 87550
- Carson, Barbara, Eltonville 87420
- Udyke, Jean, Utica 87410
- Wood, Eileen, Woodhaven 87410
- Shuman, Gwyn, Bronx 87390
- Kelly, Irene, Bklyn 87380
- Williams, Barbara, Albany 87250
- Weiss, Rita, Bklyn 87200
- Wekselblatt, M., Bklyn 87180
- Dangola, Maryanne, Albany 87120
- Metville, Hazel, Bronx 86980
- Freud, Jeanne, Albany 86980
- Dunn, Claire, Albany 86940
- Rose, Rose, Bronx 86930
- Carter, Hildegard, Schady 86890
- McQuade, Mary, Queens Vlg 86880
- Hirt, Louise, Albany 86880
- Woods, Mildred, E Elmhurst 86830
- Nieder, Blanche, Ray Brook 86800
- Quinski, Florence, Bklyn 86800
- Taney, Mabel, W Albany 86730
- Scheunbinder, M., Napanoch 86760
- VanNostrand, G., Ovid 86580
- Perham, Joyce, Oostburg 86570
- Lehman, Rose, Astoria 86570
- Fernandez, Mary, Albany 86570
- Brenner, Anna, Albany 86560
- Norris, Blanche, Komoros 86470
- Hirschberg, Selma, Troy 86420
- Noonan, Ethel, Troy 86390
- Bunnwasser, R., Bklyn 86310
- Shea, Jessie, Utica 86310
- Roberts, Doris, Holland Patent 86300
- Urbanek, Ruth, Astoria 86300
- Walsh, Mary, Albany 86280
- Poltzsch, Eleanor, Albany 86270
- Esposito, Florence, W Babylon 86220
- Chatterjee, Marie, NYC 86190
- Xell, Ruth, Albany 86190
- Coos, Marjory, Fulton 86190
- Johnson, Edna, Albany 86170
- Freedman, Marilyn, Albany 86170
- Wheeler, E. Bensenlaer 86110
- Hutchins, Louise, Albany 86100
- Juber, Joseph, Syracuse 86070
- Mercun, Hilda, Oostburg 86060
- Thompson, Eble, Perrysburg 85980
- Cuddebe, Esther, Bronx 85970
- Edwards, M., Lackawanna 85960
- Edgoff, Frances, Syracuse 85940
- Bowell, Theresa, Binghamton 85940
- Rancuro, Georgia, Freshonia 85870
- Manczewski, H., Albany 85870
- Dobson, Cora, Troy 85850
- Carroll, Dorothy, Albany 85850
- Caroline, Dolores, Utica 85830
- Ferratta, Patricia, Picoisio 85820
- Dechner, Ruth, Johnson Cr 85750
- Freshman, Phoebe, Yonkers 85750
- Muzellek, Rosemary, Jackson Hgt 85730
- Carney, Mary, Troy 85690
- Carney, Anne, Bronx 85660
- Platoff, Bella, Bklyn 85640
- Sorrentino, Anna, Bklyn 85640
- Libes, Jeanne, Albany 85620
- Jones, Vivian, Bklyn 85590
- Indegano, Janet, Troy 85560
- Sedore, Frances, Rochester 85530
- Leadbetter, L., Castleton 85500
- Barnes, Maria, Albany 85440
- Rocher, Rosalyn, Bklyn 85470
- Corbin, Eleanor, Voorheesville 85390
- Bain, Florence, NYC 85340
- Gilray, Anita, Gowanda 85330
- Seaman, Marian, Staten Isl 85290
- Burns, Catherine, Albany 85270
- Kopshac, Margaret, Haverstraw 85270
- Wagner, Alice, Buffalo 85210
- Babowski, Madeline, Bronx 85200
- Baldry, Ada, Stony Pt 85190
- Garnetta, J., Staten Isl 85130
- Rampino, Anna, Buffalo 85120
- Candidario, Anna, Bklyn 85070
- Biel, Dolores, Bronx 84930
- Phoenix, Jean, Cohoes 84920
- Ward, Annette, Albany 84870
- Rhoad, Rose, Albany 84860
- Watts, Helen, Willard 84860
- Kosack, Honora, Bronx 84850
- Raines, Phyllis, Albany 84850
- Poll, Marie, Troy 84820
- Quilly, Katherine, Troy 84820
- Conover, Ann, Bensenlaer 84810
- Wachs, Marjorie, Kingston 84790
- Bull, Grace, Middletown 84730
- Edelman, Beulah, Bronx 84660
- Brain, Mable, Endroit 84650
- Fondy, Alice, Albany 84630
- McGillibly, C., Buffalo 84590
- Taft, Gloria, Bronx 84580
- Reideman, Jennie, NYC 84510
- Fisher, Helen, Bronx 84310
- Higley, Betty, Bklyn 84280
- Seaman, Mae, Hollis 84280
- Gale, Maryann, Syracuse 84280
- Funnars, Arlene, Avon Pk 84270
- Anger, Leah, Bronx 84270
- French, Evelyn, Helmsville 84260
- Morgan, Edna, NYC 84240
- Hobbs, Lydia, Troy 84180
- Waldman, Constance, Medonville 84170
- Kindburgh, E., Albany 84130
- Soft, Margaret, Albany 84120
- Wizlins, Lora, Albany 84110
- Willie, Phyllis, Voorheesville 84050
- Kilow, Stanley, Staten Isl 84020

(Continued on Page 9)

Schechter Faces Many Crucial Tasks

(Continued from Page 6)

served as liaison executive and consultant for the headquarters staff of the Mayor's Committee, he made a study of the 16 NYC retirement and pension systems. This was published in 1951. He served as consultant to the Long Island Railroad Commission on employer-employee relations in 1951. He was appointed part-time consultant to the Temporary State Commission on Revision of the Civil Service Law in 1951.

He is a member of the American Society for Public Administration and the Civil Service Assembly of the United States and Canada.

Heard Appeals

During the period from 1938 to 1949, the State Civil Service Commission was authorized by law to hear and determine appeals from determinations of the Classification Division and to designate an officer to hear such appeals in its behalf. During such period the Commission designated him to hear hundreds of such appeals. His recommendations thereon were in all cases approved by the Commission.

In 1950 and 1951 while serving as liaison executive for the Mayor's Committee on Management Survey of New York City he rendered consultant service on policy matters relating to classification, compensation and personnel. He supervised the classifications and salary allocations of all legal and semi-legal positions which were covered in the Griffenhagen Study.

From 1937 to 1941 he served as expert legal examiner for the State Department of Civil Service and prepared and rated all legal and semi-legal examinations for positions in the State service and in the service of counties, towns and villages under the civil service jurisdiction of the State Civil Service Commission. From 1937 to the present he has served on many boards of examiners conducting oral examinations.

As counsel to the Department of Civil Service he has rendered opinions on legal civil service problems for the State Civil Service Department, agencies of State government, and more than one hundred local civil service commissions. He is thoroughly familiar with every phase of civil service in State and local jurisdictions.

Mr. Schechter took a leading role in drafting the new 1954 salary plans for State employees. He is a resident of New York City and an enrolled Democrat.

Get Your
STUDY BOOK
 FOR
Motor Vehicle License Examiner
\$2.50
LEADER BOOK STORE
 97 Duane Street, N. Y. C.

GOLF TOURNEY — Tee-off time for the fourth annual Civil Service golf tournament is 1 P.M. July 8 at the Schenectady Municipal Golf Course. Full established club handicaps will be used. Record turnout is anticipated. Aspirants for the Civil Service championships should see committee members, Elmer Wise, Bert Galvin, William J. Murray, David Price and Stanley Kollin, all Civil Service Department employees. The tourney is open to other State departments and agencies.

THANKS to Albany's Cradle of the Union celebration, State employees received an unexpected holiday Thursday, June 24, when Oscar M. Taylor, Civil Service Commission President, declared it a holiday starting at 2 P.M. The holiday was only for State offices in Albany.

LEGAL DEPARTMENT — Recent opinions by the State Department of Audit and Control affected these "local" matters:

* Highway Fund moneys may not be transferred to the General Fund to pay a town's share of Social Security for highway employees.

* Fees paid by applicants for an exam for a local position, when the exam is prepared and rated by State Civil Departments, belong to the State. Such fees should be paid over directly by local commissions. Refunds must be processed through the State Comptroller.

PERSONALLY YOURS — Margaret Anne McGuire, recently appointed director of the State Commission for the Blind, is a career employee with 25 years' experience in the social work field. Her farewell party, given by

Civil Service Department fellow workers, drew commissioners as well as employees.

Al Wehren, new Personnel Council "boss," has succeeded the Budget Division's popular Joe Crook as president of the State Public Administration Training Alumni group.

Top legal representative of the State administration attending all sessions or the recent Mayors' Conference at Monticello was Paul C. Reuss, head of the Law Department's Miscellaneous Bureau, and an expert in election law and Municipal problems.

BRIEFLY TOLD — Solomon S. Eisenberg is sporting the new title of senior attorney (really) in Audit and Control... Benjamin Shunfenthal has a non-competitive promotion to the title of associate mechanical construction engineer with the Housing Authority... George Bourke is now an assistant deputy clerk, Supreme Court, Appellate Division.

With the Thruway; James E. Igoe is head account clerk for the superhighway, a non-competitive promotion, while Harold F. Lee, Edward Cunningham and Joseph T. Grovenger have won non-competitive promotions as principal account clerks with the Authority.

Here's How They're Doing in Softball

Rochester State Hospital softball team has come upon winning ways, as members outslugged Sonyea 19 to 14 on June 26. Sonyea has yet to pick up a victory, and now has undisputed possession of the "cellar" in the Mental Hygiene Softball League.

The Willard State Hospital team defeated Buffalo State Hospital 11 to 8 on the same day, to break the first-place tie.

Willard now enjoys a record of three wins, no losses; Buffalo, two wins, one defeat; Rochester, one and two; and Sonyea, no wins, three defeats.

1954 JULY 15 1954

EXTRA DIVIDEND DAYS

Deposits made on or before **JULY 15th** earn interest from **JULY 1st.**

EMIGRANT Industrial SAVINGS BANK

51 Chambers Street Just across from City Hall Park New York 8, N. Y.
 5 East 42nd Street Just off Fifth Avenue New York 17, N. Y.

7th Avenue and 31st St. Just across from Penn Station New York 1, N. Y.

OPEN YOUR ACCOUNT TODAY or MAIL THIS COUPON \$1.00 starts your account

CURRENT INTEREST DIVIDEND 2 1/2% per annum COMPOUNDED AND CREDITED QUARTERLY on balances of \$5.00 or more

Enclosed is \$..... to open an account in the name of.....

Please send passbook and free postage-paid Banking by Mail forms to:

NAME..... ADDRESS.....

CL 7-6 When enclosing cash, please use Registered Mail.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

State Eligible Lists

STATE Promotion

(Continued from Page 8)

- 303. Bailey, Kathryn, Albany 83060
- 304. Wilson, Mary, Kings Pk 83060
- 305. McMurry, Mildred, Hamacox 83010
- 306. Shulman, Rita, Scholtz 83010
- 307. VanNostrand, M. Ovid 83880
- 308. Kray, Anna, Oswego 83870
- 309. Ekmalian, Annette, Cohoes 83870
- 310. Schaefer, Mary, Albany 83710
- 311. McElhany, Patricia, Beacon 83070
- 312. Handy, Nellie, Ontario 83000
- 313. Shea, Lillian, Albany 82650
- 314. Graham, Elizabeth, Jackson Hts 82640
- 315. Wallace, Joh. Odenburg 82630
- 316. Sipp, Grace, Buffalo 82600
- 317. Bigney, Ruth, Vestal 82570
- 318. Weston, Beverly, Stracone 82550
- 319. Timlin, Ann, Plainville 82520
- 320. Deliganis, J. Albany 82500
- 321. Bernard, Rita, Cohoes 82450
- 322. Marasco, Marilyn, Buffalo 82410
- 323. Dubert, Warren, Troy 82400
- 324. Gary, Betty, Morrisville 82400
- 325. Galusha, Marjorie, Latham 82390
- 326. Pereno, Edna, Staten Isl 82380
- 327. Simmler, C. NYC 82360
- 328. Doresta, Joanne, Bklyn 82340
- 329. Pardo, Rita, Batavia 82330
- 330. Bond, Elizabeth, Albany 82310
- 331. Miller, Anna, Islip Terr 82250
- 332. Reutz, Agnes, Watervliet 82230
- 333. Westheimer, Helen, NYC 82200
- 334. Vlasevopoulos, P. NYC 82140
- 335. Fitzgerald, T. Cohoes 82140
- 336. Shilton, Patricia, NYC 82140
- 337. Sullivan, Kathleen, Elmira 82110
- 338. Fatenon, Charlotte, Champlain 82090
- 339. H. Mann, Carol, Albany 82080
- 340. Blanchard, Eleanor, N Hyde Pk 82070
- 341. Carter, Elizabeth, Plattsburgh 82050
- 342. Gallow, Eleanor, Mechanville 82020
- 343. McQuigan, Mary, Bklyn 82010
- 344. Wilson, Sarah, NYC 82000
- 345. Kondrat, Ann, Cohoes 82000
- 346. Woodard, Jane, Syracuse 82000
- 347. Bentley, Barbara, Watervliet 82000
- 348. Long, Rita, Plattsburgh 82000
- 349. Koble, Vera, Albany 82000
- 350. Stach, Helen, NYC 82000
- 351. Collins, Clara, Warwick 82000
- 352. Podlasky, Mina, Watervliet 82000
- 353. Grossman, Beatrice, Staten Isl 82000
- 354. Fitzgerald, Edna, W Albany 82000
- 355. Coniel, Dorothy, Yonkers 82000
- 356. Turner, Mary, Bklyn 82000
- 357. McCarthy, Cynthia, Slingerland 82000
- 358. Fisher, Muriel, Yonkers 82000
- 359. Goughlin, Lucille, Watervliet 82000
- 360. Holger, Doris, NYC 82000
- 361. Ciruolo, Stella, I. City 82000
- 362. Rudin, Evelyn, Bklyn 82000
- 363. Cannon, Elizabeth, Cohoes 82000
- 364. Sallanhan, Marian, Albany 82000
- 365. Steenberg, Arlene, Collins 82000
- 366. Edwards, Alice, Albany 82000
- 367. Wellman, Mary, Binghamton 82000
- 368. Goffman, Catherine, Dover Pk 82000
- 369. DeSan, Nancy, Warrens 82000
- 370. Post, Mary, E. William 82000
- 371. Peterson, Anne, Bklyn 82000
- 372. Trawinski, D., Buffalo 82000
- 373. Mazurkowi, E., Buffalo 82000
- 374. Dinkel, Margaret, NYC 82000
- 375. Donellan, Dorothy, Menands 82000
- 376. Warren, Florence, Rensselaer 82000
- 377. Clark, Odric, NYC 82000
- 378. Bentley, Eileen, Grafton 82000
- 379. Weber, Marlene, Albany 82000
- 380. Burgess, Helen, Albany 82000
- 381. Blosser, Dorothy, Syracuse 82000
- 382. Phillips, Edith, N Palms 82000
- 383. Dirrigt, Eleanor, Coxsackie 82000
- 384. Cochran, Ellen, Albany 82000
- 385. Dunn, Nona, Odenburg 82000
- 386. Sawyer, Eliza, Greenville 82000
- 387. Ketchum, Virginia, Staten Isl 82000
- 388. Cedrone, Marilyn, Queens Vlg 82000
- 389. Nara, Ida, Buffalo 82000
- 390. Otley, Stefanie, Bklyn 82000
- 391. Berent, Helen, Lancaster 82000
- 392. Flynn, Josephine, Babylon 82000
- 393. Myers, Catherine, Valatie 82000
- 394. Bennett, Marion, Wingdale 82000
- 395. Rosenback, Salmina, Bklyn 82000
- 396. Meyer, Florence, Buffalo 82000
- 397. Gavin, Mary, Yonkers 82000
- 398. Ford, Carol, Jamaica 82000
- 399. Barth, Elsie, Albany 82000
- 400. Romanchuk, Shirley, Albany 82000
- 401. Kauterwitz, F., Bklyn 82000
- 402. Connor, Genevieve, Liberty 82000

- 403. Swartz, Philip, Bklyn 81030
- 404. Haley, Lucille, Danamora 80870
- 405. Nelson, Joan, Barrytown 80870
- 406. DiDomenicantonio, Y., Watervliet 80800
- 407. Palermo, J., Menands 80840
- 408. Ainspan, Ruth, Albany 80740
- 409. Sullivan, Jeanne, Rensselaer 80640
- 410. Krupp, Lucille, Bronx 80620
- 411. Ferris, Maurine, Albany 80590
- 412. Loucks, Rosemary, Albany 80560
- 413. Bolser, Arlene, Buffalo 80510
- 414. Walsh, Virginia, Bronx 80500
- 415. Sorgen, Sylvia, Bklyn 80440
- 416. Hughes, Barbara, Cohoes 80400
- 417. Salvagni, Anita, Solvay 80240
- 418. Anderson, Maude, Woodside 80210
- 419. Seifert, Evelyn, Ciel Islip 80130
- 420. Poltsch, Dorothy, Albany 80000
- 421. Schwartz, Naomi, NYC 80000
- 422. Bailey, Alice, NYC 79860
- 423. Avery, Marie, W. Haverstraw 79830
- 424. Weber, Lillian, Elmhurst 79790
- 425. Thomson, Mary, Albany 79700
- 426. Kleinmann, Marilyn, Rensselaer 79610
- 427. Sewell, Aveline, Buffalo 79590
- 428. Fonseca, Doris, Forest Hls 79540
- 429. Byrd, S. P., NYC 79500
- 430. Albano, Jean, Utica 79490
- 431. Fry, Virginia, Babylon 79370
- 432. Cohen, Florence, Bklyn 79300
- 433. Lape, Jean, Rensselaer 79170
- 434. Fohman, Joyce, Cohoes 79130
- 435. Kondrat, Pauline, Cohoes 79000
- 436. Millander, V., Bklyn 78980
- 437. Harvan, Helen, Pheopie 78920
- 438. Petrone, Evelyn, Bklyn 78800
- 439. Trimm, Dorothy, Buffalo 78860
- 440. Gambale, Mary, Bklyn 78790
- 441. Pinto, Catherine, Bronx 78700
- 442. Psota, Dorothy, Smithtown 78700
- 443. Krom, Margaret, N Palms 78700
- 444. Connelly, Deborah, Watervliet 78620
- 445. Lamb, Tillie, NYC 78610
- 446. Bragan, Cecile, Cohoes 78440
- 447. Tymocko, Mary, Albany 78370
- 448. Miller, Mary, Bklyn 78320
- 449. Mehan, Marilyn, Watervliet 78240
- 450. Smith, Marjorie, Albany 78240
- 451. Smith, Rebecca, Bronx 78190
- 452. Cohen, Ann, Albany 78110
- 453. Sherwood, Julie, Albany 78040
- 454. Dunn, Dolores, Ciel Islip 77770
- 455. Hoffmann, Carol, Islip 77670
- 456. Thorski, Helen, Watervliet 77620
- 457. Schaefer, Eleanor, Albany 77620
- 458. Savatt, Sully, Kings Pk 77310
- 459. Postner, Janet, Troy 77010
- 460. Brooks, Alice, Gowanda 76850
- 461. Buscaglia, Sarah, Rochester 76770
- 462. Caraxia, Helen, Albany 76700
- 463. Kwasnowski, Sophie, Hudson 76610
- 464. Vouet, Eileen, NYC 76210
- 465. Onimet, Marguerite, Cohoes 76180

- 41. Silyseman, Julius, Bklyn 85100
- 42. Nurent, Thomsina, Jamaica 85000
- 43. Maher, Ernestine, Bklyn 84900
- 44. Freshman, Sally, Bklyn 84500
- 45. Cook, Gertrude, E. Syracuse 84300
- 46. Williams, N., Bklyn 84200
- 47. Reid, Estelle, NYC 84200
- 48. Tiltman, Daley, NYC 83900
- 49. Paul, Rose, Bklyn 83500
- 50. Barker, Laura, Lancaster 83500
- 51. Larson, Beatrice, Bklyn 83300
- 52. Costanzo, Peter, Staten Isl 83200
- 53. Schwartz, Elsie, Bklyn 83200
- 54. Franks, William, Ozone Pk 82900
- 55. Harkus, Nicholas, NYC 82900
- 56. Gauthier, Viola, Bklyn 82800
- 57. Schaefer, George, Bklyn 82800
- 58. Hinton, Letta, NYC 82500
- 59. Taylor, Rosemarie, Bklyn 82500
- 60. Bailey, Marilyn, NYC 82300
- 61. Marcus, Bessie, Bklyn 82000
- 62. Greene, Marjorie, NYC 82000
- 63. Keiska, Rayola, Binghamton 82200
- 64. Cohen, Jack, NYC 82000
- 65. Higgins, Cora, NYC 81900
- 66. Cohen, Anne, Bronx 81800
- 67. Stanton, Sybil, Jamaica 81500
- 68. Richard, Shirley, Batavia 81400
- 69. Matthews, Alfred, Bronx 81300
- 70. Loff, Beza, Schtzy 81300
- 71. Cappel, Florence, Troy 81300
- 72. Bliss, Anne, Bklyn 81200
- 73. Wasserman, Edna, Bronx 81000
- 74. Strojcek, E., Buffalo 80900
- 75. Brookman, Martha, NYC 80500
- 76. Gotsche, Ethel, NYC 80500
- 77. Flynn, Eleanor, Albany 80300
- 78. Bennett, Lucille, Bronx 80200
- 79. Godeich, Emma, NYC 80200
- 80. Hunter, Ruth, Bronx 79500
- 81. Phillip, Eunice, Bronx 79500
- 82. Goldress, Herbert, Albany 79300
- 83. Rothman, Stanley, Bklyn 79300
- 84. Ormsby, Edward, Troy 79300
- 85. Hawkins, Gertrude, Bronx 79300
- 86. Baratta, Edward, Jamaica 79000
- 87. McGrath, Mary, Troy 79000
- 88. Farhan, Teresa, Albany 78900
- 89. Beckel, Robert, Buffalo 78300
- 90. Rudell, Dorothy, Bklyn 78300
- 91. Livingston, Arthur, Bklyn 78300
- 92. McBride, Tommie, Bklyn 78200
- 93. Randolph, Doris, NYC 78200
- 94. Long, Emma, Astoria 78200
- 95. Fyfe, Louise, Bronx 78200
- 96. Fisher, Joyce, Bklyn 77600
- 97. Vitt, Rose, Bklyn 77600
- 98. Hoffmann, Lena, Bklyn 77600
- 99. Spearman, Joan, Bronx 77500
- 100. Clarke, Irma, Bklyn 77500
- 101. Appel, Vivian, Bklyn 77300
- 102. Rappelt, Colleen, Bklyn 77300
- 103. Ross, Aaron, Bklyn 77200
- 104. Field, Mildred, Albany 76900
- 105. Barbak, Felicia, Watervliet 76900
- 106. Diaz, Lorraine, Bronx 76300
- 107. Decamp, Arthur, Broad Chnei 76300
- 108. Goldstein, H., NYC 76300
- 109. Landau, Gilda, Bklyn 76300

Steno, Housing, Clerk Lists Coming

The NYC eligible lists for housing manager, stenographer, grade 4, and clerk, grade 5, are expected to be released within the month, as a result of the Appellate Court ruling in the Dowling case, that candidates may not be eliminated from an exam because they fail Part I of a multi-part test.

The Civil Service Commission conferred with the Corporation Counsel last week, then announced it would not file an appeal. The Commission's examining division was ordered to proceed with rating of examinations in the three titles.

ASSOCIATE IN HEALTH AND PHYSICAL EDUCATION.

(Prom.), Education Department (Exclusive of the Schools and the State University).

- 1. Ham, Gerald, Delmar 80470
- 2. Hunter, Raymond, Delmar 87450
- 3. Cole, Clyde, Delmar 78970

SENIOR UNDERWRITER.

(Prom.), The State Insurance Fund, Department of Labor.

- 1. Lambert, Joseph, Bronx 94700
- 2. Miller, Milton, Bronx 91000
- 3. Golden, Hannah, NYC 89750
- 4. Krentler, Bertha, Bronx 92700
- 5. Lewis, Edwin, Middle Vlg 89400
- 6. Jacobs, Herbert, Bklyn 89300
- 7. Malovich, Blanche, NYC 88400
- 8. Edelberg, Arnold, Bklyn 87950
- 9. Bodner, Abraham, NYC 87900
- 10. Levy, Hannah, Bklyn 86750
- 11. Schowitz, Eva, Bklyn 86700

ASSISTANT UNDERWRITER.

(Prom.), The State Insurance Fund, Department of Labor.

- 1. Rosenblit, Miriam, Bronx 98700
- 2. Tronta, Esther, Bronx 95600
- 3. Mandel, Isidor, Forest Hls 93750
- 4. Krentler, Bertha, Bronx 92700
- 5. Karmann, Diane, Bklyn 92650
- 6. Leshowitz, V., Bronx 90350
- 7. Gushy, Lionel, NYC 89350
- 8. Bows, Mildred, Stapleton 89200
- 9. Crane, Richard, Astoria 86500
- 10. Comptor, Augusta, Astoria 86200
- 11. Cohen, Frida, Bronx 84500
- 12. Kiroch, E., Albany 82750
- 13. Smith, Elaine, Flushing 80650
- 14. Koch, Margaret, Bronx 80300

EMPLOYMENT SECURITY SUPERINTENDENT.

(Prom.), Division of Employment, Department of Labor.

- 1. Curry, Joseph, NYC 103300
- 2. Rose, Carol, W Albany 101350
- 3. Dinean, Thomas, Binghamton 89200
- 4. Sheehy, Francis, Buffalo 88400

ASSISTANT ADMINISTRATIVE OFFICER.

(Prom.), Division of Employment, Department of Labor.

- 1. Puro-B, Robert, Latham 95200
- 2. McBride, Neil, Jackson Hts 90200

COUNTY AND VILLAGE Open-Competitive

CASE WORKER, Department of Public Welfare, Orleans County.

- 1. McKenna, Karen, Elmira 90000
- 2. Lewis, George, Albion 75000

RECREATION SUPERVISOR, Erie County.

- 1. Marjorie, Edmund, Buffalo 95000

MEDICAL RECORD CLERK, Westchester County.

- 1. Rubin, Beverly, Valhalla 88780
- 2. Buckley, Viola, N. Rochelle 87050
- 3. Jacobson, Ethel, Ossining 82800
- 4. Perry, Mary, White Plains 81000

CASE WORKER, Department of Public Welfare, Nassau County.

- 1. Ryder, Sarah, Lynbrook 9057
- 2. Weeks, Selma, Carle Place 9286
- 3. Scott, Virginia, Roosevelt 9000
- 4. Zahradnik, Jean, East Islip 8979
- 5. Bowden, Linda, Glen Head 8929
- 6. Klein, Leona, West Hempstead 8786
- 7. Coyle, Phyllis, East Hills 8571
- 8. Vandewater, Marjorie, Lynbrook 8429
- 9. Block, Marilyn, Floral Park 8429
- 10. Richter, Catherine, Malverne 8429
- 11. Oswald, Henry, Glen Cove 8429
- 12. Umzer, Emily, Glen Cove 8357
- 13. Hubert, Evelyn, East Meadow 8357
- 14. Anbacher, Eleanor, Bekvie Ctra 8286
- 15. Cohen, Ethel, Jericho 8286
- 16. Carpenter, Frances, Seaford 8286
- 17. Kupperman, Lois, Mineola 8214
- 18. Schroeder, Ernest, Floral Park 8143
- 19. Mauer, Ann, Hempstead 8143
- 20. Moore, Norman, Hempstead 8143
- 21. Donley, Joseph, Lynbrook 8071
- 22. Cedrone, Nicholas, Valley Strm 8000
- 23. Stuard, Louis, Oyster Bay 8000
- 24. Pohl, Jane, Lawrence 7714

ASSISTANT SUPERVISOR OF ATHLETICS AND CAMPING, Westchester County.

- 1. Riop, Irwin, Yonkers 87500
- 2. Gravino, Nicholas, Mt Vernon 86010

SENIOR CLERK, Erie County Departments and Institutions, Towns and Villages.

- 1. Cande, Dean, Buffalo 97000
- 2. Teal, Marquerite, Buffalo 95000
- 3. Young, Edna, Buffalo 93000
- 4. Tyan, Joan, Buffalo 90000
- 5. Schwender, Ruth, Buffalo 90000
- 6. Hartman, Regina, Buffalo 90000
- 7. Travers, Aileen, Lackawanna 92000
- 8. Rahn, Frances, Buffalo 92000
- 9. Norton, Yvona, Kenmore 92000
- 10. McGuane, Helen, Buffalo 91000
- 11. Craft, Beatrice, Kenmore 90000
- 12. Gasker, Eleanor, Hamburg 90000
- 13. Hall, Phyllis, Buffalo 90000
- 14. Volger, Margaret, Buffalo 90000
- 15. Kilian, Virginia, Hamburg 90000
- 16. O'Grady, Mary, Buffalo 90000
- 17. Casey, Joseph, Buffalo 89000
- 18. Mosial, Rita, Buffalo 89000
- 19. Dolbins, Berletta, Buffalo 89000
- 20. Hallan, Edna, Buffalo 89000
- 21. Manning, Carol, Buffalo 89000
- 22. Pender, Doris, Buffalo 89000
- 23. Freese, A., Buffalo 89000
- 24. Froehner, Ann, Buffalo 89000
- 25. Scott, Charles, Buffalo 89000
- 26. Mandy, Anne, Buffalo 89000
- 27. Vukobac, Marjorie, Buffalo 89000
- 28. Casan, Jane, Eggertsville 89000
- 29. Suderich, Frances, Buffalo 87000
- 30. McDonald, Carrie, Cheektowga 87000
- 31. Kusoda, Mary, W. Seneca 87000
- 32. Fiege, Leone, Buffalo 87000
- 33. Resman, Margaret, Buffalo 87000
- 34. Chamberlain, Mary, Buffalo 86000
- 35. Travallo, Gloria, Buffalo 86000
- 36. Moore, Jane, Buffalo 86000
- 37. Reynolds, Dorothy, Buffalo 86000
- 38. Karmozyn, Gretchen, Lackawanna 86000

CLERK, Erie County Departments and Institutions, Towns and Villages.

- 1. Ryan, Dorothy, Buffalo 98880
- 2. Frack, Carolyn, Elmira 94444
- 3. Gasko, Eleanor, Hamburg 91111
- 4. Carter, Elizabeth, Kenmore 90000
- 5. Manning, Carol, Buffalo 90000
- 6. Mosial, Rita, Buffalo 89444
- 7. Hall, Phyllis, Buffalo 88888
- 8. Ernst, Margaret, Westchester 88888
- 9. Travallo, Gloria, Buffalo 87778
- 10. Carson, Jean, Eggertsville 87778
- 11. Herman, Margaret, Buffalo 87778
- 12. Ryan, Catherine, Buffalo 90007
- 13. McCoy, Charlotte, Buffalo 90007
- 14. Yuhara, Marjorie, Buffalo 90007
- 15. Maurilio, Marie, Buffalo 85555
- 16. Zommer, Henry, Buffalo 85555
- 17. Tuman, Joan, Buffalo 85555
- 18. Beigs, Betty, Kenmore 85555
- 19. Dolbins, Berletta, Buffalo 84444
- 20. Post, Mary, Buffalo 84444
- 21. Misseret, Jeanette, Buffalo 84444
- 22. Dillon, Eleanor, Cheektowga 84444
- 23. Kruger, Margaret, Buffalo 84444
- 24. Renner, Dorothy, Buffalo 84444
- 25. Reynolds, Dorothy, Buffalo 84444
- 26. Marshall, Virginia, Buffalo 84444
- 27. Pion, Stella, Buffalo 84444
- 28. Scott, Charles, Buffalo 83888
- 29. Grant, Sheila, Buffalo 83333
- 30. Turner, Helen, Buffalo 83333
- 31. Keith, Marjorie, Kenmore 83333
- 32. Nicholas, Janet, Buffalo 82002
- 33. Schuler, Myr, Cheektowga 82002
- 34. Rubin, Joseph, Buffalo 82002
- 35. O'Brien, Florence, Buffalo 82002

GOVERNMENT EMPLOYEES Insurance Company

offers you—the government employee—an opportunity to own the finest automobile insurance protection at low preferred-risk rates. If you are not yet a member of our family of satisfied policy owners, we invite you to join over a quarter million government employees who now entrust their automobile insurance protection to Government Employees Insurance Company.

MAIL THIS COUPON FOR RATES ON YOUR CAR NO OBLIGATION—NO AGENT WILL CALL

(A Capital Stock Company ... not affiliated with U. S. Government)

GOVERNMENT EMPLOYEES Insurance Company

GOVERNMENT EMPLOYEES INSURANCE BUILDING, WASHINGTON 5, D. C.

Name _____ Age _____ Single Married (No. of Children) _____

Residence Address _____

City _____ Zone _____ County _____ State _____

Year	Make	Model (Dlx., etc.)	No. Cyl.	Body Style	Cost	Purchase Date	New Used

1. Additional operators under age 25 in household at present time:

Age	Relation	Marital Status	No. of Children	% of Use

2. Is Days per week auto driven to work? _____ One way distance is _____ miles.
Is car used in any occupation or business? (Excluding bus and from work) Yes No

3. Estimated mileage during next year? _____ My present insurance expires _____

4. Please send _____ rate inquiry cards for distribution to my associates _____ 019

Latest State Eligible Lists

STATE
Open-Competitive
ASSISTANT BUILDING ELECTRICAL ENGINEER
1. Gibbon, F., Massapequa Pk. 88200
2. Goldstein, Calman, NYC 85200
3. Whalen, Bernard, Bronx 85000
4. Denary, Louis, Clarville 85000
5. Haismann, Henry, Bronx 80800
6. O'Connor, John, NYC 80800
7. Mahler, Harry, Elmhurst 78800

PARK PATROLMAN,
Niagara Frontier State Park Commission,
1. Trubita, John, Niagara Falls 98250
2. Novak, George, Buffalo 93030
3. Chmielewski, T., Buffalo 93030
4. Schwartz, John, Buffalo 90300
5. Rogers, James, Gowanda 89850
6. Santoreno, Guy, Niagara Falls 89700
7. Hastings, Charles, Buffalo 84200
8. Abel, Frank, Niagara Falls 84000
9. Murray, John, Cheektowaga 83800

SENIOR ARCHITECTURAL DRAFTSMAN,
1. Battaglia, Louis, Flushing 88700
2. Davis, Haviland, Albany 83000
3. Buscemi, Louis, Bklyn 75300

Department of Conservation,
1. Ryan, Peter, Pinelawn 102480
2. Moeller, Arthur, N Babylon 100880
3. Piening, Bernhard, N Babylon 100400
4. Tucker, Frank, Freeport 99530
5. Groom, Alan, S Ozone Pk 95250
6. Donnelly, James, Wyandanch 90300
7. Lahn, Robert, Hyattsville Md 98200
8. Barry, Thomas, L I City 97730
9. Hanswirth, Donald, Bethpage 97080
10. Mulhern, John, Huntington 90520
11. Kurz, George, St Albans 90200
12. Mullins, Clifford, Rosedale 90000
13. Edwards, Randolph, St Albans 90000
14. Deo, Francis, Hempstead 95580
15. Deo, Joseph, Hempstead 95350
16. Dunphy, Irwin, Hollis 94080
17. Syrett, William, Massapequa Pk 94450
18. Walker, Gerard, Smithtown 94380
19. Matthews, James, Elmhurst 94250
20. Deonio, Albert, Hollis 93780
21. Henry, Walter, Wantagh 93680
22. Durner, Frederick, L I City 93530
23. Vil-hos, John, Maspeth 93330
24. Smith, Robert, Richmond H 93150
25. Longhilo, Robert, Hollis 92730
26. Connolly, Edward, Bethpage 92580
27. McMahon, James, Astoria 92350
28. Enderle, Robert, Wantagh 92300
29. Eble, Bernard, Flushing 91880
30. Jameson, Robert, Lindeshae 90830
31. Bueolo, Philip, Hicksville 90480
32. Kessel, George, Freeport 90300
33. Lee, William, S Ozone Pk 89750
34. Spaeth, Edward, Flushing 89700
35. McDermott, Francis, Merrick 89600
36. Ruttenberg, Albert, E Hampton 89300
37. Graf, John, Richmond H 88780
38. Becker, Robert, Rosedale 88450
39. Niklas, John, College Pt 88150
40. McMillan, A., Islip Terr 88050
41. Menasante, C., Far Rockway 88050
42. Schuchman, Gerard, St Albans 87030
43. O'Brien, John, St Albans 87000
44. Kutzaba, Joseph, Corona 87000
45. Carberry, John, Wyandanch 86650
46. Busch, Raymond, Floral Pk 86530
47. Kurz, Robert, St Albans 86500
48. King, Roy, L I City 86380
49. Treder, DeWitt, Richmond H 85950
50. Rothman, William, Howard Hch 85900
51. Bacon, Richard, Lindenhurst 85850
52. Schuster, Fred, Flushing 85850
53. Nook, Richard, Connetquot 85730

Short-Hours In Education Clerk Jobs
NYC Board of Education has the following vacancies for immediate placement in the Bureau of Supplies in Long Island City.
Stenographer, grade 2, \$2,765 a year.
Telephone operator, grade 1, \$2,510 a year.
The hours during July and August will be from 9 to 4 P.M., for a 5-day week. Appointees will be entitled to receive sick leave and vacation privileges.
Anyone interested in being considered for provisional appointment to either of these positions should apply in person at the Bureau of Supplies' main office, 44th Road and Vernon Boulevard, Long Island City, N. Y.

REAL ESTATE
HOLLIS
CHAPPELLE GARDENS
LOOK THIS UP!
Legal 2-family 5 and 4-room apts.; finished basement and bar; garage; plot 40x100. Lovely buy. Call Agent - JA 9-1605.

READER'S SERVICE GUIDE

Gifts, Jewelry, Novelties
SPECIAL HOLIDAY SALE
Perfect Weekend Gift. Raitan Klobetz box HOLDER, \$1.10 CITY, BY MAIL \$1.50 PP. Round the World Basket & Gift Shop 444 3rd Ave. (30-31st St) NY, NY 4-5599

Household Necessities
FURNITURE RUGS
AT PRICES YOU CAN AFFORD
Furniture, appliances, gifts, clothing, etc. (at real savings) Municipal Employees Service, Room 428, 15 Park Row, CO 7-5200

Paintings
PAINTING: Coloretex ceilings; wallpaper; inside and outside; honest job for honest price. ALEXANDER GASRA, 8020 95th Ave., Ozone Park, Tel. VI 7-9909.

Liquidation Sale of Imported Woolens
Mill Ends Imports liquidating its entire woolen dept. Before calling an offering imported fine woolens at a 50% off of our own cost. Bring this ad with you, your savings will be worth sitting these woolens away until next fall. Also sale on imported cottons and silks. Mill Ends Imports, 78 East 11th St., 1st floor west of B-way, GR 7-3305. Closed Saturdays.

Carpenter & Cabinetmaker
ERNEST O PARENT & SON, Carpenters, Furniture made or restored. Interiors, Television & Radio Cabinets, Corbices, Alterations, Jobbing, Violations removed. 121 University Pl., at 12th St., AL 4-1037.

Dress Making
ELLEN STRETTON
Custom made. Expert Alterations. CH 3-5195

Moving and Storage
If Its Moving CALL LEO
Truck & Drivers Available
Odd Jobs, Low Rates
TO 2-6501

Rebuilt Refrigerators
All makes, all sizes A.C., D.C. From one to two yrs. guarantee. Expert Service and Repair. We also sell or rent small refrigerators.
KEM REFRIGERATION SALES
51 Seventh Ave. So. WA 9-0982

JIM STEVENSON
MOVING - ANYTIME
WO 6-0745
All Types moving, storing
Low Rates All Routes

Upholstering
Upholstering - New & Old Slip Covers - Draperies
Made to order, your or our fabrics. Also covers rods, any length, made to order and installed at reasonable prices.
SPECIAL SALE: 2 WEEKS ONLY
Sofa: Two Chairs and 5 Cushion Slip Covers \$95.00; Formerly \$125.00.
Free estimates.
ANDREW FISCHER
Open evenings 7 to 8 P.M.
124 7th Ave. S., nr. 10th St., CH 3-7458

Television - Service
ANY TV SET REPAIRED to your satisfaction or no charge. Try us. DAVE'S TV. BU 3-5263.
Catering Facilities
HALL
Available for Wedding Receptions and Private Parties
THOS O'BRIEN
2530th Street and Braddock Avenue
Belle Rose, L. I. Hollis 5-9851

FINE QUALITY UPHOLSTERING
Bottoms rebuilt, expertly - your home. Chairs \$4.95. Sofas \$9.55. Furniture recovered - wide selection. Eugene Decorators, 1537 Second Ave., BU 8-3450 and 72 West 95th St. MO 6-3243.

PANTS OR SKIRTS
To match your jackets 300,000 patterns. Lawson Tailors & Weaving Co., 165 Fulton St. corner Broadway N.Y.C. 11 (High up) Worth 2-2517-8

Air Conditioning
Savings To 20% For Civil Service Workers
Air Conditioner - Brand New
All makes - Ch 3-9105. After 10 A.M. GERMAIN ENTERPRISES, Air Conditioning Specialists 204 W 14th St.

Television Repairs
ACE - TELEVISION REPAIRS, RENTALS, 17"-21"
\$12 monthly. Days, Nights, Sundays, RH 4-5986.

Any Make Serviced & Rep'd. INSTALLATION \$23.50 UP
All Makes Sold at Discount. Wally's Refr., 744 Columbus Av. (96) MO 2-8570

Scientific TV Shop
\$3 Per Call Plus Parts
All work and parts guaranteed for 3 months.
Satisfaction and Recommendations Are Our Motto
1489 1st Ave., N.Y.C. RE 4-8804

Art Instruction
JOSEPH SILHAVY
(Grad. of Royal Academy of Fine Arts in Belgium) Artist Painter of International reputation will help you attain artistic results. His instruction is unique - achievements gratifying. Beginners - advanced. Mon. Adv. Eve. classes. Spec. Summer Course, Carnegie Hall (Studio B11), CO 5-3702.

Women's Specialty Store
With this ad and \$1.50 you will receive 3 pairs of 51-15 nylon stockings. Summer, 3 pairs of 51-15 nylon stockings. Sale for four weeks! Nylon pleated gowns \$7.95. Nylon pleated slips \$1.95. Shop in this air-conditioned store where there is quality dresses, etc. at bargain prices. G.M.C., 178 Church St., between Duane and Broome St.

Join BARILE ART CLASS OUTDOORS.
SATS. 1-5. Intensive 10-week course.
LANDSCAPE - MARINE PAINTING
N. Y. City, N. J., and Long Beach, L. I. Wednesdays. Studio Special Sessions Mon. and Thurs., Evenings, Class or Private. Personal instruction by
XAVIER BARILE
32 UNION SQUARE - OR. 3-3538

Guaranteed TV Repairs
CY 3-8633
By Famous Eveready TV
\$1.50 a Call Plus Parts
CALL CY 3-8633
10% Discount on Parts with this Ad

Baby Sitters
LET THE AUNTS DO IT
BABY SITTING - SHOPPING SERVICE
NEIGHBOR BABY CARE TYPING
Personally supervised babysitting - or what do you need? Spanish, French and English spoken.
AU 5-9871 (8:30 a.m. to 8:30 p.m.) CH 3-1571 exts., weekends.

Help Wanted - Male
SALESMAN
Part time for Catholic publications. Liberal commissions, excellent opportunity. St. Anthony Messenger, 100 W 2nd St., New York.

Sanitarium
EVERGREEN HEALTH REST SANITARIUM, 217 & 450 Warburton Ave., Yonkers, N. Y. Convalescence, Incurable, Diabetic and Nervous Cases, Daring Lamps Massage and Duetheism Short Waves as prescribed by physician. Phone Office: Yonkers 6-9243. Anna M. Doucous.

Feel the difference in your home tonight

with a Westinghouse Riviera Fan

Sleep cool on warm nights—keep cool on hot days with a Westinghouse Riviera, the new 4-way, reversible Window Fan. Portable for use anywhere, in the window itself, or on a table in front of an open window, on the floor facing up, it provides all-round room circulation.

Fan is reversible. With blades facing out, it's an exhaust fan. With blades facing in, it circulates the incoming cool breezes.

Blows Hot Air Out Blows Cool Air In Safe Floor Circulator Fountain of Air

Double-Duty Snap-In?
Snap-Out 16" Window Fan changes the air in one or two rooms every two minutes. Fan snaps out of the mounted window panel and can be used as a portable fan.

Mobilair®...
the famous Westinghouse Fan on wheels, changes the air in 4 or 5 rooms every TWO MINUTES. At night it exhausts the hot indoor air, draws in cool outside air.

DO YOURSELF A FAVOR...

Shop Us Before You Buy... We're the Lowest in Town!

For Famous Brand Appliances, Refrigerators and Televisions

W. C. WILLIAMS CORP.

224 WEST 49th ST. HOTEL FORREST N. Y. C.

REAL ESTATE

HOUSES — HOMES — PROPERTIES
THE BEST GIFT OF ALL — YOUR OWN HOME

LONG ISLAND

LONG ISLAND

LONG ISLAND

LONG ISLAND

BROOKLYN

BROOKLYN'S BEST BUYS!

MARIAN ST.

Nr. Hopkinson Ave.
2 story, basement, brick, 9 rooms, 2 baths, heat, all vacant. Price \$13,000. Cash \$1,000. Newly decorated. Immaculate.

DECATUR ST.

Nr. Howard Ave.
2 story and basement. Brownstone. 9 rooms. Heat. All vacant. Price \$14,500. Cash \$1,500.

ST. JAMES PLACE

3 story and basement. Brownstone. 12 rooms. 2 baths. Steam-heat. All vacant. Price \$14,000. Cash \$2,000.

HERMAN ROBINS, Inc.

962 Halsey St., B'klyn.
Open Sundays till 4 P.M.
GL 5-4600

DON'T DELAY

PROVIDE FOR YOUR FUTURE
BUY THIS HOME WITH AN INCOME
3-story and basement brownstone. Legal rooming house. Sprinkler system, private rooms, gas heat, beautiful back yard. 3 kitchens, 3 baths.

ONLY \$2,000 CASH DOWN
Pay Balance Easy Terms

PEERLESS REALTY

"The House of Bargains"
577 NOSTRAND AVE.
(Near Pacific St.)

Slocum 6-3340
Open Daily 11 to 8 P.M.

BE A PROUD HOME OWNER

Investigate these exceptional buys.

PARK PLACE (Saratoga Ave.)
Store and 2 apartments. Cash \$1,500.

BAINBRIDGE ST. (Ralph) 2 family, oil - steam. Down payment \$2,500.

PRESIDENT ST. 2 family, 2 car garage, parquet, semi-detached, finished basement. Cash \$4,000.

MACON ST. (Ralph) 2 family. Price \$15,000.

Many SPECIALS available to Old DON'T WAIT ACT TO DAY

CUMMINS REALTY

19 MacDougal St. Brooklyn
PR. 4-6611
Open Sundays 11 to 4

ACT FAST ON THIS BEAUTIFUL HOME!

2-story and basement, all private, steam heat, newly decorated. Gorgeous back yard. Congenial neighbors. Near transportation. All vacant.

ONLY \$500 CASH DOWN
Balance Long Term Note.

PEERLESS REALTY

"The House of Bargains"
577 NOSTRAND AVE.
(Near Pacific St.)

Slocum 6-3340
Open Daily 11 to 8 P.M.

Kitchens & Bathrooms MODERNIZED

for only pennies a day
NO DOWN PAYMENTS

FHA Terms Huge Selection of 5 Yrs. to Pay Unpainted Furniture
FREE ESTIMATES
Call AXtel 7-8685, or visit our showrooms

ATLANTIC-CRAFT PRODUCTS

147-50 Archer Ave., Jamaica 36, N. Y.
(1 block from LIRR Station, just off Sutphin Blvd., Jamaica Ave.) Open Daily to 5:30 P.M., Mon., Fri. to 9 P.M. AXtel 7-8685. FREE PARKING

READERS have their say in the Comment column of The LEADER. Read it weekly.

GET RICH QUICK

Own Your Own Home
THIS WEEK'S SPECIALS
BAISLEY PARK

Two-Family duplex home, insul brick, 5 and 6-room apartments, separate entrances, Hollywood baths and modern kitchens, plot 40 x 100, 2-car garage, steam heat (oil), A-1 condition. Price: \$12,999

HOLLIS

CHAPPELLE GARDENS

Two-Family brick, semi-attached, 5 rooms down and 3 rooms up, modern baths, kitchens and Frigidaires, parquet floors, oil heat, 1-car garage, excellent community, near all facilities. Price: \$12,999

ADDISLEIGH PARK

Six-Room brick, 1-car garage, oil heat, completely finished knotty pine basement with lavatory, kitchen and bar, plot 40 x 100. Price: \$12,500

ST. ALBANS

All BRICK, ranch hme of 6 nice rooms, large plot 50x100. Only 4 years old, modern, clean and up-to-date, all you would want in a home.

CHAPPELLE GARDENS

10 ROOMS
Built of beautiful stucco, a mansion of 10 rooms with 3 baths, large plot, finished basement, oil, modern and immaculate condition.

F.H.A. & G.I. MORTGAGES ARRANGED

For every type home call

Arthur Watts, Jr.

117-52 175 Place, St. Albans
JA 6-8269
9 AM to 7 PM—Sun. 11 to 6 PM

BUY NOW

MOVE RIGHT IN
JACKSON HEIGHTS

Modern one family, 6 rooms, 3 bedrooms — nice community, up to the minute home, oil, every extra. Act now.

EAST ELMHURST

Large beautiful 1 family stucco with the last word in modern building. Many extras, lovely neighborhood. See it now.

Terms Of Course

MANY GOOD BUYS—
Jamaica St. Albans, So. Ozone Park

CALL JA 6-0250

The Goodwill Realty Co.

WM. RICH

Lie. Broker Real Estate
188-12 New York Blvd., Jamaica, N.Y.

FOR SALE

LOVELY
LONG ISLAND HOMES AT
PRICES TO SUIT IN THE
MOST DESIRABLE SECTIONS.

NEW LISTINGS DAILY

Of One and Two
Family Houses.
Corner Building Lots
\$1,000 up

Stores with Apartments
Reasonably Priced

Mortgages Arranged

Call for Mr. Smith

W. D. HICKS

116-04 Merrick Blvd. Jamaica, L.I.
Jamaica 6-4592 LAurelton 7-6855

Jamaica Vic. \$11,500

BRAND NEW RANCH Bungalows

- Fully Detached
- Brick and Shingle
- 5 Large Rooms
- Oversized Plot
- Picture Windows
- Formica Sink Tops
- Knotty Pine Kitchen Cabinets
- Recessed Radiation
- Full Basements
- Your Choice of Paints and Wall Papers

Builders Closeout

\$1,000 CASH
For Civilians

You Can Practically
- Name Your Own Terms
MOVE IN, IN 2 WEEKS

DRIVE TO
MODEL HOUSE
ON NEW YORK BLVD.
& 134TH AVE.

Agent on Premises

HOLIDAY

'The Real Estate Super Market!!!'

147-05 Hillside Ave., Jam.
JA. 6-4034

OPEN 7 DAYS A WEEK

8th Ave. Subway "E" Train
To Sutphin Blvd. Station
North Exit

SPRINGFIELD GARDENS

Fully detached 5-rooms, oil heat, garage, excellent condition. Good location.

\$9,500

— ALSO —

ST. ALBANS

Brick and stucco 2 family detached, 5 rooms down, 4 rooms up, plus 3 rooms finished basement apartment, oil heat, finished attic, 2 car garage, modern throughout.

\$19,000

Many Other Excellent Values
In 1 and 2 Families

TOWN REALTY

186-11 Merrick Blvd.
Springfield Gardens, L. I.
Laurelton 7-2500-2501

St. Albans \$15,500

2 Family

Detached, 8 rooms, finished basement with bar, 2 refrigerators, washing machine, garage. Loads of other features. Small cash.

St. Albans \$10,700

1 family detached 7 rooms, parquet floors, oil heat, storm windows and screens G.I. \$100 down.

Baisley Park \$10,900

1 family brick front detached, bungalow, 6 rooms, large landscaped plot, 4 years old. Cash to all \$1,500 above G.I. mortgages.

Jamaica \$9,700

2 Family

11 rooms, semi-detached home, 1/2 room apartment and 1 1/2 room apartment, oil heat, venetian blinds and loads of other features. Small cash.

MANY OTHERS TO CHOOSE FROM

MALCOLM BROKERAGE

106-57 New York Blvd.
Jamaica 5, N. Y.
RE. 9-0645 — JA. 3-2716

NO CASH for Vets

HOLIDAY SPECIAL! TERRIFIC BUY!

St. Albans, L. I. Price \$12,500

6 rooms; gorgeous bungalow; 3 large bedrooms, all on first floor; extra-sized dining room; exquisite, ultra modern, tile bathroom, Hollywood sunken tub; also additional full-sized private enclosed porch; oil burner; full basement; expansive 70x100 landscaped plot; surrounded by tall, stately trees; large garage; beautiful insul-brick exterior. THIS HOME IS IN EXCELLENT CONDITION. ON A PRIVATE "DEAD-END" RESIDENTIAL STREET. WONDERFUL FOR CHILDREN! IDEAL HOME FOR ONE WITH GOOD TASTE.

NO DOWN PAYMENT TO G. I.

S. OZONE PK. \$9,900

Fully detached and shingled, 5 1/2 rooms, oil-steam, oversized garage. A-1 condition.

No Cash for Vets!

BAISLEY PARK \$7,500

Cute 4 1/2-room home, oil heat. Vacant. Move right in.

No Cash for Vets!
Civilian Needs \$1,900

ESSEX

88-32 138th STREET, JAMAICA
100 feet North of Jamaica Ave. on Van White Blvd. — Call for detail driving directions. Open everyday.

AX. 7-7900

BUILT ESPECIALLY FOR YOU!!

New — Modern As Tomorrow
Jamaica

Large 6-room homes completely detached in lovely neighborhood (2 blocks from transportation), 18-ft. living room, 3 bedrooms, modern kitchen, full basement, automatic heat.

Price \$14,990

CASH \$3,390

FHA 15-Year Mortgage at 4 1/2%

CHARLES H. VAUGHAN

189 Howard Avenue, Brooklyn
GI 2-7610

OUTSTANDING VALUES

BAISLEY PARK

Ideal 2 1/2 story dwelling, 7 1/2 extra large rooms, 4 bedrooms, walk-in closets, all rooms entered off hallway, excellent condition, steam heat (oil), garage, nice landscaped plot, enclosed by private fence. Price

\$9,490

HOLLIS

(Chappelle Garden) — Brick and fieldstone, detached bungalow — 5 beautifully decorated rooms with 2 finished rooms in expansion attic — finished basement — beautifully landscaped plot, tree-lined street — ideal. Price

\$14,800

We Can't advertise them all . . . These are only a few of many outstanding values. If you want a home . . . We have it !!!

ALLEN & EDWARDS

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

ST. ALBANS TERRIFIC VALUE

6 large rooms with finished basement and 1 1/2 baths, 1 car garage with oil heat, nice buy at

\$9,000

Call Agent
OL 8-0405

INTERLACHEN

Florida Highlands. Eight Room house, all improvements. City water. Excellent fishing. LAKE and Town lots. Details and maps free. Owner, -William Peters.

FLORIDA

DeBARY. "Haven for the Retired." Ultra modern homes from \$7,350 up. Folder on Request. Franklin Realty, Route 17 — DeBary, Fla.

Baisley Pk. Exclusive \$1,200 Cash Civilians

Lovely detached 5-room home, new oil heating system, Modern kitchen with Roper range. Cellotex ceiling, aluminum combination storms and screens, garage, \$8,900.

SPRINGFIELD GARDENS \$15,500

Detached brick and fieldstone, 2-door style home, featuring 3 bedrooms, 22-ft. living room with wood-burning fireplace, cathedral ceiling, oversized master bedroom, finished basement with bar, brick garage and many extras. Please bring deposit.

A large selection of other choice homes in all price ranges

OPEN 7 DAYS A WEEK
Mortgages and Terms Arranged

DIPPEL

115 - 43 Sutphin Blvd.
(Corner 115th Drive)
OLYMPIA 9-8561

ELIGIBLE LISTS

COUNTY AND VILLAGE Open-Competitive

(Continued from Page 9)

37. Ahrens, Myrtle, Buffalo	81222
38. Prastand, Edith, Buffalo	81111
39. Chamberlain, Mary, Buffalo	81111
40. McLennan, Gladys, Buffalo	81111
41. Boyle, Ila, Kenmore	81111
42. Stominski, Wanda, Buffalo	81111
43. Toomey, Virginia, Buffalo	81111
44. Krolmeyer, Joyce, Buffalo	81111
45. Wessig, Shirley, Buffalo	80000
46. Dochett, Eugenia, Lackawanna	80000
47. Williams, Marilyn, Buffalo	80000
48. Demos, Katherine, Buffalo	80000
49. Rooder, Marianne, Buffalo	80000
50. Howell, Lucille, Buffalo	80000
51. Huff, Marie, Buffalo	80000
52. Weisner, Marjorie, Buffalo	80000
53. Krzeminski, E., Buffalo	80000
54. Knebel, Arlene, Buffalo	78889
55. Todd, Nora, Buffalo	78889
56. Schwartz, Dorothy, Buffalo	78889
57. Lynch, Marie, Alden	77778
58. Kuczewski, Joan, Lackawanna	77778
59. Smith, Laurel, Buffalo	77778
60. Crane, Jean, Buffalo	76007
61. Mosch, Rose, Buffalo	76007
62. McCormick, B., Kenmore	76007
63. Zeller, Macarrel, Kenmore	76007
64. Milligan, Patricia, Buffalo	76007
65. Rooder, Nellie, Buffalo	76007
66. Shea, Shirley, Buffalo	76007
67. Gorla, Thelma, Buffalo	76007
68. Shanks, Katherine, Baswell	75556
69. Alers, Marjorie, Farnham	75556
70. Donahue, Nancy, Buffalo	75556
71. Greenman, Blanche, Buffalo	75556
72. Jewett, Julia, Williams	75556
73. Bowser, Martha, Buffalo	75556
74. Schottin, Audrey, Buffalo	75556
75. Barnett, Norma, Kenmore	75556
76. Norman, Helen, Buffalo	75556

COUNTY AND VILLAGE Promotion SENIOR CLERK

(Prom.), Erie County.

1. Todd, Margaret, Buffalo	88559
2. McGavin, Irene, Buffalo	88400
3. Volzer, Margaret, Buffalo	88300
4. Maza, Virginia, Buffalo	88100
5. Phillips, Blanche, Buffalo	87050
6. Alessi, Ila, Buffalo	86000
7. McDonald, Carrie, Cheektowaga	86000
8. Hartigan, Regina, Buffalo	86000
9. Duzan, Elsie, Kenmore	86007
10. Wash, Sazley, Buffalo	86150
11. Glass, Doris, Buffalo	86200
12. Goodman, Evelyn, Buffalo	86150
13. Phelps, Angeline, Buffalo	86150
14. Pender, Doris, Buffalo	85050
15. Ternak, Helen, Buffalo	85375
16. McGuane, Helen, Buffalo	85243
17. Heaton, Vera, Cheektowaga	85200
18. Kuller, Helen, Snyder	85150
19. Roof, Miriam, Buffalo	84950
20. DiCesare, A., Buffalo	84900
21. Richardson, Grace, Buffalo	84457
22. Pericak, Charlotte, Buffalo	84400
23. O'Grady, Mary, Buffalo	84100
24. Grabenstatter, C., Buffalo	84012
25. Maudi, Theresa, Buffalo	83500
26. Rivi, Marcella, Lackawanna	83470
27. Conzolin, Eleanor, Buffalo	83400
28. Mostyn, Joan, Buffalo	83214
29. Feldman, Florence, Buffalo	83213
30. Fierle, Leone, Buffalo	83100
31. Williams, Shirley, Buffalo	82930
32. Purdy, Mary, Buffalo	82875
33. Laurie, Carmen, Buffalo	82875
34. Marmo, Mary, Hamburg	82800
35. Korn, Chas., Buffalo	82787
36. Harrell, Sylvia, Buffalo	82770
37. Crimmon, Catherine, Buffalo	82600
38. Scova, Josephine, Buffalo	82500
39. Lombardo, J., Buffalo	82100
40. Gerard, Catherine, Buffalo	82100
41. Jordan, Jane, Buffalo	82100
42. Nadburnich, Frances, Buffalo	82070
43. Bowman, Janet, Angola	82000
44. Conrad, Jessie, Buffalo	81950
45. Zeln, Marie, Buffalo	81700
46. Donohue, Madonna, Buffalo	81638
47. Brooks, Betty, Buffalo	81613
48. Geary, Mildred, Buffalo	81438
49. Hanson, Mattie, Buffalo	81400
50. Heidenbecker, M., Buffalo	81400
51. Lynch, Roberta, Buffalo	81340
52. Walsh, Joan, Buffalo	81263
53. Gold, Anne, Buffalo	81200
54. Hoffa, Shirley, Lackawanna	81000
55. Geifo, Grace, Buffalo	80975
56. Bazier, Eva, Buffalo	80800

LEGAL NOTICE

STATE OF NEW YORK, INSURANCE DEPARTMENT, ALBANY

I, Alfred J. Bohlinger, Superintendent of Insurance of the State of New York, hereby certify pursuant to law that the ALLSTATE INSURANCE COMPANY, SKOKIE, ILLINOIS, is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1953, shows the following condition:

Total Admitted Assets	\$170,844,084.92
Total Liabilities	144,780,629.45
Capital paid-up	\$ 3,000,000.00
Surplus and Voluntary reserves	29,774,335.47
Surplus as regards policyholders	22,077,433.47
Income for the year	160,489,922.12
Disbursements for the year	108,137,522.20

STATE OF NEW YORK, INSURANCE DEPARTMENT, ALBANY

I, Alfred J. Bohlinger, Superintendent of Insurance of the State of New York, hereby certify pursuant to law that the BENEFIT ASSOCIATION OF RAILWAY EMPLOYEES, CHICAGO, ILL, is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1953, shows the following condition:

Total Admitted Assets	\$15,101,357.09
Total Liabilities	11,184,979.97
Capital paid-up	\$ 1,000,000.00
Surplus and Voluntary reserves	2,933,108.82
Surplus as regards policyholders	2,402,508.82
Income for the year	14,927,194.11
Disbursements for the year	13,000,023.27

57. Braus, June, Buffalo

58. Bamerick, E., Buffalo

59. Lombardo, Agatha, Buffalo

60. Seitter, Teresa, Buffalo

61. Platter, Beanie, Buffalo

62. Hastell, Eleanor, W. Seneca

63. Madden, Margaret, Buffalo

64. Steller, Ruth, Buffalo

65. Tronolone, Nancy, Buffalo

66. Brown, Una, Buffalo

67. Williams, Marilyn, Buffalo

68. Marshall, Shirley, Buffalo

69. Ivanowski, Pauline, Lackawanna

SUPERVISOR OF ATHLETICS AND CAMPING,
(Prom.), Recreation Department, Westchester County.

1. Pease, Charles, White Plains

SENIOR SUPERVISOR OF CASE WORK,
(Prom.), Department of Probation, Erie County.

1. Biddleston, Wilbur, W. Seneca

2. Wolf, Frederick, Buffalo

SUPERVISOR OF CASE WORK,
(Prom.), Department of Probation, Erie County.

1. Hutchinson, C., Buffalo

2. Collins, Thomas, Hamburg

3. Mercurio, J., Kenmore

4. Boczkowski, Stephen, Buffalo

5. Brady, Ellen, Buffalo

6. Ruffalo, Joseph, Buffalo

7. Mahoney, Richard, Buffalo

8. Mardal, Walter, Buffalo

(Continued from Page 5)

experience in organization, maintenance or servicing of records of public or private institution; or 12 semester hours in history, government, political science, sociology, economics and public administration; or equivalent. Apply to U. S. Civil Service Commission, Washington 25, D. C. (Open until further notice).

The following U. S. exams are open until further notice for receipt of applications. Apply to the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. Mention announcement number indicated.

363. PATROL INSPECTOR (TRAINEE), \$3,795. — Jobs are with the Immigration and Naturalization Service in certain land border and coastal area.

232. PHARMACIST, \$3,410 and \$4,205; PHARMACY RESIDENT, \$2.02 an hour. — Positions are

with the Veterans Administration. Closing date for pharmacy resident: June 30, 1954.

294. PHOTOGRAPHER, MICROPHOTOGRAPHER, PHOTOSTAT OPERATOR, BLUEPRINT OPERATOR, BLUEPRINT AND PHOTOSTAT OPERATOR, various rates from \$2,750 to \$3,410. — Jobs are in the Washington, D. C., area.

9-14-1 (54). PRISON LIBRARY ASSISTANT, \$3,410. — Jobs are in Federal penal and correctional institutions in various States. For males only.

39. SCIENTIFIC ILLUSTRATOR (MEDICAL), \$3,410 to \$5,060; MEDICAL PHOTOGRAPHER, \$3,175 to \$4,205. — Jobs are with the Veterans Administration.

395. SEASONAL PARK RANGER (general, naturalist, historian, archeologist), \$3,175.

275, 321. STATISTICIAN (mathematical, analytical, survey), \$4,

205 to \$10,800. — Jobs are in the Washington, D. C., area.

372. TABULATING EQUIPMENT OPERATOR, TABULATING MACHINE OPERATOR, \$2,750 to \$3,175; TABULATING EQUIPMENT OPERATION SUPERVISOR, TABULATING MACHINIST OPERATION SUPERVISOR, \$3,175 to \$4,205; TABULATION PROJECT PLANNER, \$3,410 and \$4,205; TABULATION PLANNER, \$3,175 to \$3,795. — Jobs are in the Washington, D. C., area.

9-14-1 (52). WOMEN CORRECTIONAL OFFICERS, \$3,410. —

370. DIETETIC INTERN, \$1,800. — Courses will be given in Veterans Administration hospitals in Calif., N. Y., Ill., Tenn., and Tex.

389. DIETITIAN, \$3,410 and \$4,205. — Jobs are with the Veterans Administration.

(Continued on Page 16)

NOW YOU CAN TAKE GOOD PHOTOGRAPHS INDOORS — OUTDOORS

more inexpensively than you ever thought possible. Now you can have a camera with real flash equipment for an outlandishly low price.

The Herco Imperial Flash Camera

come to you with an iron-bound GUARANTEE against defective workmanship and material for a period of one year. Not only that, but if you should require service on the camera, you can get it directly from the factory!

The Herco Imperial Camera has these features:

1. Has flash gun attached, synchronized and safety-proofed with the camera — ready to use immediately.
2. Uses regular 620 film, available anywhere.
3. Easy-to-work film-winding knob and shutter.
4. Attached telescopic sight.
5. Wrist strap helps to hold camera steady while taking picture.
6. Enlargements up to 8 x 10 can be made from a good negative.

Take your picture anywhere — You'll get it clear and sharp enough for a fine enlargement. Each roll of film gives you 12 pictures.

You can get this marvelous little camera, which solves **\$3.50** all your picture-taking problems, for only

The Herco Imperial Flash Camera is wonderful for you, wonderful as a gift. It has never been sold at this low price. Why not make sure to get your camera, securely wrapped, by sending the following coupon in right now.

CAMERA
Civil Service Leader,
97 Duane Street, New York City 7

Please send me immediately a Herco Imperial Flash Camera, with the flash already attached and ready for use. I enclose \$3.50 in full payment (check or money order). Parcel post prepaid.

Name

Address

City State

Trainees in State Service Begin Work

ALBANY, July 5 — A new group of State employee trainees and public administration interns went to work this week to learn about the operations of State government in on-the-job training roles.

The trainee and intern programs are administered by the State Civil Service Department.

Under the program just starting, trainees will join interns in formal training sessions in personnel administration, budgeting and other aspects of government administration. They will receive some training from their respective agencies.

Trainees were nominated by their respective department heads on the basis of superior work and talent. The selections were made by a committee appointed by Governor Dewey. Interns passed a civil service examination.

DON'T REPEAT THIS. Authoritative political analysis column. Read it every week, to keep ahead of the political news.

Looking Inside

By H. J. BERNARD

Following is the second and final installment of an article dealing with removal safeguards in the Federal service. The first installment appeared last week, issue of June 29.

Employees who can be fired upon notification are: (1) those serving under temporary appointment, (2) Presidential appointees who were confirmed by the Senate, except postmasters, (3) non-veterans in positions excepted by statute or in Schedule A or C, (4) non-veterans without civil service status in Schedule B positions, (5) veterans having less than one full year of current continuous employment, in positions excepted by statute or in Schedule A or C, and (6) veterans having less than one full year of employment and without civil service status serving in Schedule B.

Safeguards are provided for employees with civil service status serving in Schedule B. The procedures apply both to non-veterans and to veterans having less than one full year of current continuous service. For veterans this removal protection is temporary, since as soon as they complete one full year of current continuous service they qualify for additional removal protection.

For status employees serving in Schedule B, the removal must be for such cause as will promote the efficiency of the service, they must be notified in writing of the proposed removal and the specific reasons for it, they must be given a reasonable time in which to reply, their reply must be considered by the appointing officer, and they must be given a written decision containing the reasons

for the action and its effective date.

These dismissals cannot be appealed to the Commission except on grounds that the proper procedures were not followed or that the employees were victims of prohibited discrimination. The Commission can only recommend corrective action.

Additional safeguards are provided for veterans serving in positions excepted by statute or in Schedule A, B, or C who have had one full year of current continuous service. They must receive the notice of proposed removal at least 30 days in advance and the notice of final decision must include the information that they are entitled to appeal the removal to the Commission.

These veterans' appeal rights are broader, too. The Commission will review the sufficiency of the reasons as well as the prescribed procedures. The Commission's decision is mandatory on the agency.

U. S. Issues Call for Warehouse Examiners, Pay to \$5,060

405 (B). WAREHOUSE EXAMINER, \$3,410 to \$5,060. Options: grain; cotton; miscellaneous products (dry storage); miscellaneous products (cold storage). Jobs with Production and Marketing Administration, Department of Agriculture. Requirements (for \$3,410 jobs): three years' appropriate experience in specialty for which application is made. Apply to Board of U. S. Civil Service Examiners, U. S. Department of Agriculture, Sixth Floor, Administration Building, Washington 25, D. C. (No closing date).

Jobs For Women

Civil service job opportunities for women in the metropolitan NYC area include the following jobs now open for receipt of applications.

- U. S.
 - Stenographer, \$2,750.
 - Typist, \$2,500 and \$2,750.
 - Staff nurse, \$3,410.
 - Head nurse, \$4,205.
 - Tabulating machine operator (card punch), \$2,750.
- NYC
 - Nutritionist, \$4,016.
 - Dental hygienist, \$2,675.
 - Occupational therapist, \$3,260.
- STATE
 - Laboratory worker, \$2,316 to \$3,118.
 - Senior pathologist, \$6,801 to \$8,231.
 - Associate pathologist, \$8,350 to \$10,138.
 - Associate nutritionist, \$6,088 to \$7,421.
 - Junior physician, \$4,512 to \$5,339.
 - Physician, \$5,414 to \$6,537.
 - X-ray technician, \$2,931 to \$3,731.
 - Senior psychiatrist, \$6,801 to \$8,231.
 - Laboratory technician, \$2,771 to \$3,571.
 - Medical technician, \$2,931 to \$3,731.
 - Criminal hospital attendant, \$3,091 to \$3,891.
 - Junior insurance examiner, \$4,512 to \$5,339.

ENJOY DELICIOUS **TREAT** GOLDEN BROWN POTATO CHIPS

Thinner—Crispier—More Flavorful—Keep lots on hand always... Guaranteed Fresh!

Tommy Treat

HERE IS A LISTING OF ARCO COURSES for PENDING EXAMINATIONS INQUIRE ABOUT OTHER COURSES

- Administrative Assistant
- Accountant & Auditor \$2.50
- M. T. C. \$2.50
- Auto Engineman \$2.50
- Army & Navy Practice Tests \$2.00
- Ass't Foreman (Sanitation) \$2.50
- Attendant \$2.00
- Attorney \$2.50
- Bookkeeper \$2.50
- Bridge & Tunnel Officer \$2.50
- Bus Maintainer \$2.50
- Captain (P.D.) \$3.00
- Car Maintainer \$2.50
- Chemist \$2.50
- Civil Engineer \$2.50
- Civil Service Handbook \$1.00
- Clerical Assistant (Colleges) \$2.50
- Clerk CAF 1-4 \$2.50
- Clerk 3-4-5 \$2.50
- Clerk, Gr. 2 \$2.50
- Clerk Grade 5 \$2.50
- Conductor \$2.50
- Correction Officer U.S. \$2.50
- Court Attendant \$3.00
- Deputy U.S. Marshal \$2.50
- Dietitian \$2.50
- Electrical Engineer \$2.50
- Employment Interviewer \$2.50
- Engineering Tests \$2.50
- Fireman (F.D.) \$2.50
- Fire Capt. \$3.00
- Fire Lieutenant \$3.00
- Foreman \$2.50
- Gardener Assistant \$2.50
- Home Study Course for Civil Service Jobs \$4.95
- How to Pass West Point and Annapolis Entrance Exams \$3.50
- Insurance Agent-Broker \$3.00
- Internal Revenue Agent \$2.50
- Investigator (Loyalty Review) \$2.50
- Investigator (Civil and Law Enforcement) \$3.00
- Investigator (Fed.) \$2.50
- Jr. Management Asst. \$2.50
- Jr. Government Ass't \$2.50
- Jr. Professional Asst. \$2.50
- Janitor Custodian \$2.50
- Jr. Professional Asst. \$2.50
- Law & Court Steno \$2.50
- Lieutenant (P.D.) \$3.00
- Librarian \$2.50
- Maintenance Man \$2.00
- Mechanical Engr. \$2.50
- Maintainer's Helper (A & C) \$2.50
- Maintainer's Helper (B) \$2.50
- Maintainer's Helper (D) \$2.50
- Maintainer's Helper (E) \$2.50
- Messenger (Fed.) \$2.00
- Messenger, Grade 1 \$2.50
- Motorman \$2.50
- Motor Vehicle License Examiner \$2.50
- Notary Public \$1.00
- Notary Public \$2.00
- Oil Burner Installer \$3.00
- Park Ranger \$2.50
- Patrolman \$2.50
- Playground Director \$2.50
- Plumber \$2.50
- Policewoman \$2.50
- Postal Clerk Carrier \$2.00
- Postal Clerk in Charge Foreman \$3.00
- Power Maintainer \$2.50
- Practice for Army Tests \$2.00
- Prison Guard \$2.50
- Probation Officer \$2.50
- Public Health Nurse \$2.50
- Railroad Clerk \$2.00
- Real Estate Broker \$3.00
- Refrigeration License \$3.00
- Resident Building Supt. \$2.50
- Sanitationman \$2.00
- School Clerk \$2.50
- Sergeant P.D. \$2.50
- Social Investigator \$3.00
- Social Supervisor \$2.50
- Social Worker \$2.50
- Sr. File Clerk \$2.50
- Surface Line Dispatcher \$2.50
- State Clerk (Accounts, File & Supply) \$2.50
- State Trooper \$2.50
- Stationary Engineer & Fireman \$3.00
- Steno Typist (CAF-1-7) \$2.00
- Stenographer, Gr. 3-4 \$2.50
- Steno-Typist (Practical) \$1.50
- Stock Assistant \$2.00
- Structure Maintainer \$2.50
- Substitute Postal Transportation Clerk \$2.00
- Surface Line Opr. \$2.00
- Technical & Professional Asst. (State) \$2.50
- Telephone Operator \$2.00
- Title Examiner \$2.50
- Trackman \$2.50
- Train Dispatcher \$2.50
- Transit Patrolman \$2.50
- Treasury Enforcement Agent \$3.00
- U. S. Government Jobs \$1.50

School Clerk Exams

Intensive Coaching Course 8 Weeks Sessions 1, 2, 3, 4, etc. 7:00-9:30 P.M. Wed., July 7-14-21-28; Aug. 4; Sept. 1-8-15, 7 Lafayette Ave., Bklyn. Sessions 1, 2, 3, 4, etc. 10-12:30 Sat., July 10, 17, 24, 31, Aug. 7, Sept. 4, 11, 18, 25, W. 42 St., NYC, Room 1, 2nd floor.

SCHOOL CLERK EXAM

Week of Sept. 20, intensive preparation — 8 session course beginning Sept. 1, 1954. Register now. Suggestion for summer study in free meeting Wd. June 30, 8:30 P.M., 2074 E. 22 St., Bklyn, N. Y. NE 6-0390.

EQUIVALENCY HIGH SCHOOL DIPLOMA

Issued by N.Y. Board of Regents • Coaching Course • Begin Anytime • Individual Attention • Men and Women • Small Classes • \$35 - TOTAL COST - \$35 Call or send for folder

EARN \$35 AND MORE PER WEEK or SUPPLEMENT YOUR PRESENT EARNINGS

• Comptometry • Burroughs Billing • Burroughs Bookkeeping Short, Inexpensive Courses Also Secretarial, Accounting & other Business Courses Come in, phone or write for Cat. LF

Interboro Institute
24 W. 74 St. (Off Cent. Pk) SU 7-1730 Registered by Board of Regents

ALL VETERANS

You may attend school from 8 A.M. to 1 P.M. or 1 to 6 P.M. and receive full subsistence with part-time work privileges. Flexible program arranged. ALL EXECUTIVE SECRETARIAL ACCOUNTING & BUSINESS COURSES Day & Eve. Free Placement Service Also classes for Non-Veterans OPEN ALL SUMMER

COLLEGIATE BUSINESS INSTITUTE
501 Madison Ave. (at 57 St.) PL 8-1872

Prepare for Exam **REPORTING STENOGRAPHER** Well-paying THOROUGH INTENSIVE PREPARATION Write or phone for information about Trial Session **Interboro Institute** 24 W. 74 St. (off Cent Pk) SU 7-1730

Sadie Brown says: **THERE ARE JOBS** For the Properly Trained **BUSINESS ADMINISTRATOR** Jr. Accounting Bookkeeping **EXECUTIVE SECRETARIAL** Stenography - Typing - Real Estate Insurance - Public Speaking Advertising - Salesmanship Refresher Courses **DAY & EVENING • CO-ED OPEN ALL SUMMER** High School Equivalency Diploma Co-Ed - All Vets Accepted Apply NOW **COLLEGIATE BUSINESS INSTITUTE** 501 Madison Ave., N.Y. PL 8-1872 (at 52nd St.)

Train for **Physical Exams PATROLMAN** and **Transit Patrolman** Expert Instructors Conduct Special Classes Equipment Available 8 A.M. to 10:30 P.M. on Weekdays **Central YMCA** 55 Hanson Pl., Brooklyn Near Flatbush Ave. and L. I. R. R. Phone ST 3-7000

SCHOOL DIRECTORY

- Academic and Commercial - College Preparatory
- Building & Plant Management, Stationary & Custodian Engineers License Preparations. **BORO HALL ACADEMY**, Flatbush Ext. Cor. Fulton, Bklyn. Regents & GI Approved. UL 2-2477.
- Business Schools
- WASHINGTON BUSINESS INST.** 2190-7th Ave. (off 125th St.) N.Y.C. Secretarial and civil service training Moderate cost MO 2-6086
- MONROE SCHOOL OF BUSINESS**, Secretarial, Accounting, Veterans Accepted. Civil Service preparation East 177th St. and Boston Road (RKO Chester Theatre Bldg.) Bronx. RI 2-5600.
- LEARN IBM KEY PUNCH**— 40 to 50 hours, Dorothy Kane School, 11 W. 42nd Street, N.Y.C.
- L. B. M. MACHINES**
- FOR IBM TAB, SORTING, WIRING, KEY PUNCHING, VERIFYING, ETC. Go to the Combination Business School, 139 W. 125th St. UN 4-3170.
- Bus. Machine Inst. - IBM** KEY PUNCH Guaranteed Training, Day AND TAB or Eve. Hotel Woodward 65th and D'way. JU 2-5211
- Secretarial
- DRAKES**, 104 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night. Write for Catalog BE 3-4840.

FREE! With Every N. Y. C. Arco Book— You Will Receive an Invaluable New Arco "Outline Chart of New York City Government."

ORDER DIRECT—MAIL COUPON

35c for 24 hour special delivery
C. O. D.'s 30c extra

LEADER BOOK STORE
97 Duane St., New York 7, N. Y.

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

Name

Address

City State

Please add 3% for NYC Sales Tax if your address is in NYC

Exams Now Open For Public Jobs

STATE Open-Competitive

The following State open-competitive exams are now open for receipt of applications. Application may be made to offices of the State Civil Service Department, at 39 Columbia Street or State Office Building, Albany; Room 2301, 270 Broadway, NYC; State Office Building, Buffalo.

Unless otherwise stated, candidates must be U. S. citizens and residents of New York State.

Last day to apply is given at the end of each notice.

0077. PRINCIPAL PUBLIC HEALTH PHYSICIAN (CHRONIC DISEASES), \$10,138 to \$11,925; one vacancy in Department of Health, Albany. Requirements: (1) graduation from medical school, completion of internship, and license to practice medicine in New York State; and (2) four years' satisfactory clinical, teaching or specialized public health experience, plus either two years' experience in public health agency or one-year post-graduate course in public health. Fee \$5. (Friday, August 6.)

0078. ASSOCIATE PUBLIC HEALTH PHYSICIAN (RHEUMATIC FEVER), \$9,065 to \$10,138; one vacancy in the Albany office, Health Department. Requirements: (1) graduation from medical school, completion of internship, and license to practice medicine in State; (2) two years of medical experience in pediatrics or internal medicine, including one year in a hospital with service in pediatrics or internal medicine; and (3) either (a) two years' public health experience in public health agency, or (b) completion of a one-year post-graduate course in public health approved by the N.Y.S. Public Health Council, or (c) equivalent. Fee \$5. This examination is open to any qualified citizen of the U. S. (Friday, August 6.)

0079. PHARMACIST, \$4,053 to \$4,889. One vacancy at Danemora State Hospital and one at Green Haven Prison. Requirements: (1) license to practice pharmacy in State; (2) graduation from school of pharmacy; and (3) two years' experience as a licensed pharmacist. Fee \$3. (Friday, August 6.)

0080. PUBLIC HEALTH DENTAL HYGIENIST, \$3,251 to \$4,053; two vacancies in Albany. Requirements: (1) State dental hygienist's license; (2) graduation from dental hygiene school; (3) one year's experience as a dental hygienist in a public health or school health program; and (4) graduation from a standard high school. Fee \$2. (Friday, August 6.)

0081. SENIOR X-RAY TECHNICIAN, \$3,411 to \$4,212; one vacancy each at Middletown and Pilgrim State Hospitals and one at Willowbrook State School. Requirements: (1) high school graduation or equivalency diploma; (2) two years' experience in the operation of X-ray apparatus and auxiliary equipment; and (3) either (a) two more years' experience, or (b) one more year's experience and completion of course in X-ray technology, or (c) equivalent. Fee \$2. (Friday, August 6.)

0082. MAINTENANCE SUPERVISOR, \$3,891 to \$4,692; one vacancy in the Division of Safety, administrative capacity; and (2) Albany. Requirements: experience in the building construction field, of which two years must have involved regular supervision over journeymen, maintenance men and helpers. Fee \$3. (Friday, August 6.)

0083. PUBLIC BUILDINGS MAINTENANCE SUPERVISOR, \$3,571 to \$4,372; one vacancy in the Department of Public Works, NYC. Requirements: two years of supervisory experience in cleaning and mechanical and building maintenance. Fee \$3. (Friday, August 6.)

0084. SENIOR MARKETING LICENSE INSPECTOR, \$4,359 to \$5,189; one vacancy in the Department of Agriculture and Markets, Albany. Requirements: (1) five years' experience in wholesale handling, purchase or sale of commodities, of which one year must have been in supervisory or either (a) high school graduation or equivalency diploma, or (b) two years of general business experience, or (c) equivalent. Fee \$3. (Friday, August 6.)

0085. MARKETING LICENSE INSPECTOR, \$3,251 to \$4,052; one vacancy in the Department of Agriculture and Markets, Albany. Requirements: (1) two years' experience in wholesale handling, purchase or sale of commodities; and (2) either (a) high school graduation or equivalency diploma, or (b) two years of general business experience, or (c) equivalent. Fee \$2. (Friday, August 6.)

0086. OFFICE MACHINE OPERATOR (KEY PUNCH-IBM), \$2,180 to \$2,984; vacancies in Albany and NYC. Requirements: either (a) experience in operation of IBM key punch or verifying machines, or (b) completion of course in the operation of IBM key punch and verifying machines. Fee \$1. No written test. (Friday, August 6.)

STATE Promotion

The following State promotion exams are now open for receipt of applications. Candidates must be present, qualified employees of the department or unit mentioned. Last day to apply is given at the end of each notice.

9063. CHIEF SUPERVISING ATTENDANT (Prom.), Syracuse State School, \$3,891 to \$4,692 (for 40 hours a week; plus overtime for eight hours; chief supervising attendants work 48-hour week); one vacancy. Two years as head attendant; three years as supervising attendant; four years as staff attendant. Fee \$3. (Friday, August 6.)

9064. CHIEF SUPERVISING ATTENDANT (Prom.), Letchworth Village State School, \$3,891 to \$4,692 (for 40 hours a week; plus overtime for eight hours; chief supervising attendants work 48 hours a week); one vacancy. Two years as head attendant; three years as supervising attendant. Fee \$3. (Friday, August 6.)

9065. SENIOR X-RAY TECHNICIAN (Prom.), institutions, Department of Mental Hygiene, \$3,411 to \$4,212; one vacancy each at Middletown and Pilgrim State Hospitals and Willowbrook State School. One year as X-ray technician. Fee \$2. (Friday, August 6.)

9066. SENIOR OFFICE MACHINE OPERATOR (KEY PUNCH-IBM (Prom.), interdepartmental, \$2,771 to \$3,571. Permanently employed in competitive class before June 11, 1954. Fee \$2. (Friday, August 6.)

9067. HEAD MAINTENANCE SUPERVISOR (Prom.), institutions, Department of Mental Hygiene, \$4,964 to \$6,088; one vacancy at Manhattan State Hospital. One year as senior maintenance supervisor. Fee \$4. (Friday, August 6.)

COUNTY AND VILLAGE Open-Competitive

Candidates in the following exams for jobs with counties and villages of New York State must be residents of the locality mentioned, unless otherwise stated. Apply to offices of the State Civil Service Department, unless otherwise indicated. Last day to apply is given at the end of each notice.

0513. ASSISTANT DIETITIAN, Westchester County, \$3,375 to \$4,135. Open nationwide. (Friday, August 6.)

0511. JUNIOR CIVIL ENGINEER, Westchester County, \$3,715 to \$4,555 (appointment at \$3,850). Open nationwide. (Friday, August 6.)

LEGAL NOTICE

SUPREME COURT, BRONX COUNTY:
Max Donner, plaintiff, against Marcus Diamond, Catherine O'Neara, Michael Alex, "Mrs. Michael Alex", said name being fictitious, true name unknown to plaintiff, person intended being the wife, if any, of Michael Alex, "Mrs. Tony Pasca", said name being fictitious, true name unknown to plaintiff, person intended being the wife or widow of any, of Tony Pasca, Jolanna Jacob John Theodor Knight, James J. McSorley, sometimes known as James J. McSorley, "Mrs. James J. McSorley", said name being fictitious, true name unknown to plaintiff, person intended being the wife, if any, of James J. McSorley, Louisa A. Soutter and all of the above, if living, and if they or any of them be dead then it is intended to sue their heirs at law, devisees, distributees, creditors, widows, widowers, legatees and successors in interest, all of whom and whose names and whereabouts are unknown to the plaintiff and who are joined and designated herein as a class as "Unknown Defendants," defendants.

To the above named defendants:
You are hereby summoned to answer the complaint in this action, and to serve a copy of your answer, or if the complaint is not served with this summons, to serve a Notice of Appearance on the plaintiff's attorney within Twenty (20) days after the service of this summons, exclusive of the day of service. In case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the complaint.
Dated: New York, December 29, 1953
HARRY HAUSKNECHT
Attorney for Plaintiff,
Office and P. O. Address, 135 Broadway, New York, New York.

Plaintiff's address is 370 East 149th Street, Bronx, New York, and plaintiff designates Bronx County as the place of trial.

To the above named defendants:
The foregoing summons is served upon you by publication pursuant to an order of Hon. Benjamin J. Raban Justice of the Supreme Court of the State of New York, dated May 19, 1954, and filed with the complaint in the office of the Clerk of Bronx County, 161st Street and Grand Concourse, in the Borough of The Bronx, City of New York.

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

Liens No.	Date
78296	March 27, 1951
78297	March 27, 1951
68747	February 2, 1943
77854	March 27, 1951
63832	March 23, 1943
63833	March 23, 1943
55470	August 13, 1940
74459	June 24, 1947

Dated: New York, May 25, 1954.
HARRY HAUSKNECHT
Attorney for Plaintiff,
Office & P. O. Address, 135 Broadway, New York, New York.

0512. ASSISTANT CIVIL ENGINEER, Westchester County, \$4,555 to \$6,095 (appointment at \$4,940). Open nationwide. (Friday, August 6.)

COUNTY AND VILLAGE Promotion

Candidates must be present, qualified employees of the department mentioned. Last day to apply is given at end of each notice.

9443. STRUCTURAL FOREMAN (Prom.), Highway Department, Chautauqua County, \$1.60 an hour; one vacancy. (Friday, August 6.)

9444. JUNIOR CIVIL ENGINEER (Prom.), Department of Public Works, Westchester County, \$3,715 to \$4,545; 11 vacancies. (Friday, August 6.)

9445. ASSISTANT CIVIL ENGINEER (Prom.), Department of Public Works, Westchester County, \$4,645 to \$6,095; six vacancies. (Friday, August 6.)

9446. SENIOR CIVIL ENGINEER (Prom.), Department of Public Works, Westchester County, \$5,815 to \$7,675; three vacancies. (Friday, August 6.)

9447. PLANTS MANAGER (Prom.), Westchester Joint Water Works, \$4,320 to \$4,950; one vacancy. (Friday, August 6.)

9448. SENIOR STENOGRAPHER (Prom.), Wyoming County Health Department, \$2,400 to \$2,700; one vacancy. (Friday, August 6.)

9449. SENIOR TYPIST (Prom.), Wyoming County, \$160 to \$190 a month; one vacancy in Wyoming County Community Hospital. (Friday, August 6.)

U. S. Jobs

The following U. S. exams are now open for receipt of applications, to fill jobs in the metropolitan NYC area. Apply to the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y., unless otherwise indicated. Last day to apply is given at the end of each notice.

2-147 (54). SUBSTITUTE CLERK, SUBSTITUTE CITY CARRIER, \$1.61½ an hour. Jobs with Post Office at Long Island City. No educational or experience requirements. Open to men and women. No age limits. Open only to persons who live in the post office's delivery area, those who are bona fide patrons of the L.I.C. post office, and present employees. (Wednesday, July 7.)

2-8 (52). ENGINEER, \$5,060 to \$7,040. Jobs in various agencies in New York and New Jersey, in following fields: aeronautical; aeronautical research, development and design; architectural; automotive, chemical; civil; construction; electrical; electronics; general; hydraulic; industrial; internal combustion power plant research, development and design; maintenance; marine; materials; mechanical; naval architecture; ordnance; ordnance design; safety; structural; welding. Requirements: bachelor's degree in engineering or four years' experience, plus 1½ to 3½ years' experience in specialty. (No closing date).

2-88. STENOGRAPHER, \$2,750 to \$3,175, and **TYPIST**, \$2,500 to \$2,950. Jobs in NYC. Requirements: written exam, plus experience for \$2,950 and \$3,175 jobs; minimum age, 17. (No closing date).

TABULATING MACHINE OPERATOR, CARD PUNCH OPERATOR, \$2,750 and \$2,950. Jobs in NYC. Requirements: written test, plus three to six months' experience. (No closing date).

2-71-3 (53). HOSPITAL ATTENDANT (MENTAL), \$2,750. Jobs at VA Hospital, Northport, N. Y. No experience requirements; age limits, 18 to 62 do not apply to persons entitled to veteran preference. Restricted by law to such persons as long as they are available. Apply to Board of U. S. Civil Service Examiners, VA Hospital, Northport, L. I., N. Y. (No closing date).

409. LANDSCAPE ARCHITECT, \$3,410 to \$10,800. Jobs throughout country. Requirements for \$3,410 jobs: bachelor's degree in landscape architecture or landscape design, within six months of application, or four years' experience; additional experience for higher paying posts; age limits, 18 to 35, do not apply to persons entitled to veteran preference. (No closing date).

GET REAL RELIEF-NOW!

Breeze Thru Summer Heat
with these Westinghouse
BIG Home-Cooling Fans

CHOICE 1... Riviera

4-Way, Reversible, 16-inch Window Fan. Fastens right to the window frame. Or set it on a table in front of an open window. Facing out, it's an exhaust fan. Facing in, it draws the outside breezes inside. Portable to use anywhere. Or on the floor with the blades shooting up, the Riviera becomes a fountain of air for quickly cooling any room.

CHOICE 2... DE LUXE WINDOW FAN

It's a big 16-inch window fan. Snaps in for nighttime cooling. Snaps out for circulation anywhere. Easily mounted with 4 wood screws.

CHOICE 3... THE BIG Debonaire

Hassock Fan for plenty of breezes without drafts. Hostess Tray is just right for serving cool beverages. When not in use, it tucks away in the storage compartment underneath the removable table top.

at Paul Silken Shopping Service

21 West 46th Street JU 2-0002 New York 36, N. Y.

ALL NATIONALLY ADVERTISED PRODUCTS AT TOP DISCOUNTS!

Latest Lists Of State Eligibles

STATE

Open-Competitive TRUCK WEIGHER

The following concludes publication of the truck weigher eligible list. Names 1 to 595 appeared in **THE LEADER**, issues of June 22 and 29.

- 896. White, Gilbert, NYC 78000
- 897. Flansburg, Leont, Middletown 78000
- 898. Weber, Jon, Bklyn 78000
- 899. Eacker, Richard, Silver Crk 78000
- 900. Falco, Joseph, Dunbar 78000
- 901. Palladino, Joseph, W. Brighton 78000
- 902. Metral, Louis, Mt. Vernon 78000
- 903. Lavretz, Robert, Ansonia 78000
- 904. Gleason, Randolph, Ogdensburg 78000
- 905. Funk, David, Stockport 78000
- 906. Pawlica, John, Depew 78000
- 907. Magnus, Robert, Schtily 78000
- 908. Barcomb, Frank, Watertown 78000
- 909. Geraee, John, Bronx 78000
- 910. Krack, George, Lk. Carmel 78000
- 911. Kline, Al, Amsterdam 78000
- 912. Brightman, Keith, Union Spgs 77000
- 913. Braun, Albert, Roosevelt 76000
- 914. Rosenthal, Willy, Rensselaer 76000
- 915. Tillotson, Herbert, King Ferry 76000
- 916. Brown, Glenn, Adams 76000
- 917. Warner, Ed, Wassaic 76000
- 918. Stickle, Charles, Hobbie 76000
- 919. White, Harry, Syracuse 76000
- 920. Ryan, Charles, Fonda 75000

- 921. McCarthy, Edward, Clarence 75000
 - 922. Fulford, Ferris, Bklyn 75000
 - 923. Spencer, Joseph, Fredonia 75000
 - 924. Leone, Samuel, Leroy 75000
 - 925. Gay, Hartston, Elbridge 75000
 - 926. Hare, Samuel, Irving 75000
- ### ACCOUNTING ASSISTANT
- 1. Charles, Ephraim, Bklyn 98250
 - 2. Deley, John, Bronx 98190
 - 3. Gutte, Joseph, Yonkers 97330
 - 4. Braun, Charles, Bklyn 97110
 - 5. Kauer, Theodore, Bklyn 96750
 - 6. Pegrish, Joel, Bklyn 96440
 - 7. Wells, Morris, Bklyn 96200
 - 8. Shapiro, Seymour, Bklyn 96010
 - 9. Debellis, Frank, Bronx 95820
 - 10. Mellor, William, Buffalo 95650
 - 11. Price, June, Albany 95400
 - 12. Lawless, Joseph, Staten Isl 95350
 - 13. Iannuzzi, Vincent, Mill no. 94700
 - 14. Sichel, Fred, Albany 94250
 - 15. Blumberg, Abraham, Bklyn 93840
 - 16. Bromley, Irwin, Whitestone 93650
 - 17. Reeves, Herbert, Eschurst 93550
 - 18. Bloom, Norman, Bronx 93000
 - 19. Harding, William, Amityville 92940
 - 20. Shapiro, Irving, Bronx 92830
 - 21. Britto, Koslyo, Bronx 92300
 - 22. Burke, Richard, Rensselaer 92300
 - 23. Cruden, Alexander, Albany 92350
 - 24. Marino, Ralph, Bklyn 92040
 - 25. Katz, Paul, Bklyn 91950
 - 26. Ford, Horace, Jamaica 91850
 - 27. Millo, John, Bronx 91810
 - 28. Koss, Lawrence, Bklyn 91690
 - 29. Finerret, Sidney, Bklyn 91500

- 30. Ahern, Irene, Troy 91420
- 31. Koehn, Joseph, Bklyn 91300
- 32. Wolf, Lester, Woodhaven 91200
- 33. Mordler, Martin, Bklyn 91100
- 34. Peitin, Seymour, Albany 91050
- 35. Goldman, Melvin, Bklyn 91000
- 36. Birsch, Herbert, NYC 90900
- 37. Wright, Richard, Canajohare 90800
- 38. McDonough, Stephen, Pathrus 90480
- 39. Mercer, Raymond, Buffalo 90400
- 40. Perkins, William, Elmira 90400
- 41. Fianziola, Frank, Troy 90300
- 42. Levy, Hyman, NYC 90000
- 43. Shierlock, John, Watervliet 89500
- 44. Suttzer, Morris, Albany 89370
- 45. Liddington, Roger, Slatteryville 89310
- 46. Meiselman, Louis, Rochester 89200
- 47. Gray, James, NYC 89000
- 48. Bushe, Ralph, Watervliet 88940
- 49. Hughes, Donald, Buffalo 88900
- 50. Rosenberg, Melvin, Bronx 88730
- 51. Toul, Ronald, Sand Lake 88660
- 52. Schwartzbard, Bklyn 88510
- 53. Bloch, Manfred, Buffalo 88390
- 54. Parglow, Ernest, Coxsackie 88300
- 55. Fabian, Richard, Albany 88210
- 56. Kinetta, James, Syracuse 88200
- 57. Puchniak, Joseph, Bklyn 88000
- 58. Fludraut, Alice, Troy 87750
- 59. Carlan, Vincent, Bklyn 87700
- 60. Goldfinger, R., NYC 87800
- 61. Campi, Thomas, Yonkers 87750
- 62. Levy, Samuel, Bklyn 87750
- 63. Olson, Helen, Bronx 87700
- 64. Duran, John, Yonkers 87430
- 65. Rogers, John, Yonkers 87400
- 66. Kohl, Louis, Bklyn 87400
- 67. Egel, Francis, Albany 87320
- 68. Ptasek, Edwin, Albany 87270
- 69. Tirado, Thomas, S. Orange Pk 87250
- 70. Fraiser, James, Jamaica 87200
- 71. Zimmerman, Bernard, Bklyn 87200
- 72. Toppal, Lester, Troy 87120
- 73. Jackson, Richard, Flushing 87100
- 74. Leventhal, William, Albany 87050
- 75. Springstead, D., Farmville 86820
- 76. Levinson, Arthur, Staten Isl 86560
- 77. Ibrahim, Marvin, Forest Hs 86550
- 78. Bach, Malcolm, Bklyn 86500
- 79. Arvato, Carmen, Troy 86450
- 80. Meldrum, William, Bklyn 86390
- 81. Broderick, Joseph, Bklyn 86390
- 82. Mannon, Chlo, Ozone Pk 86310
- 83. Spector, Jack, Bronx 86300
- 84. Siegel, Alfred, Bklyn 86250
- 85. Bowden, Joseph, NYC 86220
- 86. Pinot, Conrad, Buffalo 86200
- 87. Lee, Robert, Albany 86190
- 88. Bussa, Andrew, Binghamton 86050
- 89. Dickman, Edward, Bronx 85920
- 90. Tatum, James, NYC 85900
- 91. Leyden, Eugene, St. Albans 85750
- 92. Conway, Albert, Latham 85600
- 93. Lardine, Joseph, Troy 85500
- 94. Cayser, Paul, Watertown 85400
- 95. Halperin, Jacob, Bklyn 85200
- 96. Henry, Edward, Bklyn 85200
- 97. Busch, Mary, Albany 85100
- 98. Mularadels, C., NYC 85100
- 99. Cousins, John, Latham 85100
- 100. Graham, J., Westwood, NJ 84950
- 101. Sikes, Malcolm, NYC 84900
- 102. Ward, John, Troy 84750
- 103. Maher, Harold, Cheektowga 84720
- 104. Kenny, Paul, Syracuse 84600
- 105. DiStasio, Jacob, Bronx 84600
- 106. O'Connell, Mary, Albany 84550
- 107. Pollack, Julius, Bklyn 84500
- 108. Benjamin, Kolobah, Bronx 84350
- 109. Schrage, Abraham, Bronx 84350
- 110. Shuman, Bernard, Bronx 84250
- 111. Simenson, Dorothy, Bklyn 84120
- 112. Ginsburg, Harold, Bklyn 84070
- 113. Conwell, Charles, Merrick 83950
- 114. Janowicz, A., Bklyn 83920
- 115. Cohen, Jacob, Albany 83870
- 116. Huzgins, Eleanor, NYC 83850
- 117. Holzman, Arthur, Flushing 83840
- 118. Freitas, James, Commere 83840
- 119. Krill, Stephen, Watervliet 83750
- 120. Greenfield, H., NYC 83700
- 121. Lebofsky, Martin, Bklyn 83650
- 122. Mason, Charles, Sussex Av 83600
- 123. Roth, Edward, Harrison 83520
- 124. Weitzner, Claire, Bklyn 83500
- 125. Hillier, E., Albany 83310
- 126. Raphael, Melvyn, Bklyn 83280
- 127. Butz, Leray, Buffalo 83270
- 128. Kuste, Herbert, NYC 83250
- 129. Caceron, William, Bronx 83150
- 130. Lichtenstein, S., Bronx 83070
- 131. Lantos, Edward, NYC 83050
- 132. Brill, Lillian, NYC 83040
- 133. Friedman, Edwin, Schtily 83010
- 134. Gottstone, Robert, Buffalo 82800
- 135. Miller, Seymour, Troy 82750
- 136. Raphaelson, Nathan, NYC 82710
- 137. Beck, Henry, Bklyn 82680
- 138. Salmisi, Adriana, Ravenna 82650
- 139. Pompey, Harry, Albany 82650
- 140. Larkin, Raymond, Ozone Park 82610
- 141. Kirton, Edith, NYC 82590
- 142. Besko, William, Rosheim 82500
- 143. Turner, Homer, Northport 82400
- 144. Stern, Leonard, Bronx 82350
- 145. Livingston, Robert, Johnson City 82350
- 146. Naek, Sanford, Bklyn 82320
- 147. Halpert, Jack, Bklyn 82180
- 148. Day, Clifford, Syracuse 82180
- 149. Kothman, Donald, Bronx 82100
- 150. Shea, Joseph, Albany 82150
- 151. Gemari, Parlo, Bklyn 82090
- 152. Sardin, Thaddeus, Buffalo 82050
- 153. Spies, Zita, NYC 82000
- 154. Hills, Francis, Buffalo 81920
- 155. McNamara, Stephen, Buffalo 81730
- 156. Freeman, Morris, Duram, NC 81640
- 157. Ruzsa, Vito, Buffalo 81630
- 158. Hertzendorf, Sadie, Laureton 81630
- 159. Bonardi, Orfeo, Floral Park 81600
- 160. Rosendale, Albert, Syracuse 81520
- 161. Martin, Charles, Kenmore 81350
- 162. Lombardia, George, Bronx 81340
- 163. Baynder, Dolores, Buffalo 81290
- 164. Gelata, Peter, Cohoes 81270
- 165. Jacobson, Benjamin, Jackson Hts 81200
- 166. Kugel, Frank, Cheektowga 81150
- 167. Grumer, Seymour, NYC 81100
- 168. Gutwill, Fred, Bklyn 81050
- 169. Reizen, Seymour, NYC 81020
- 170. Eisen, Fred, Bklyn 80800
- 171. Smith, Melvin, Wilson 80700
- 172. Clifford, Grace, Clinton 80650
- 173. Crandall, C., Fayetteville 80600
- 174. Berhard, Daniel, I. I. City 80490
- 175. Pulomona, Peter, Bklyn 80450
- 176. Doyle, James, Potsdam 80450
- 177. Mortara, August, NYC 80450
- 178. Pratt, Frank, Bklyn 80350
- 179. Stalano, Rosemary, Bronx 80310
- 180. Crowley, Herbert, Freeport 80200
- 181. Karafanda, Samuel, Watervliet 80250
- 182. Rigney, William, Schtily 80170
- 183. Sorell, Bernard, Albany 80150
- 184. Bodin, Alsatia, Bklyn 80100
- 185. Anderson, George, Albany 79956
- 186. Biska, Candice, Buffalo 79930
- 187. O'Donnell, Clara, Lockawanna 79890
- 188. Fisher, Morris, Bklyn 79850
- 189. Lantle, Bruno, Colone 79760
- 190. Curbys, James, Troy 79700
- 191. Brennan, Joseph, Mowand 79600
- 192. Walker, Edward, Yonkers 79540
- 193. Scott, Vincent, Plattsburgh 79530
- 194. Scott, James, NYC 79500
- 195. Hartman, Herbert, Bronx 79500
- 196. Myers, Francis, Rensselaer 79410
- 197. Bolnik, Stanley, Bronx 79400

- 198. Nowakowski, Helen, Buffalo 792000
- 199. Bagarazzo, Jack, Buffalo 78920
- 200. Salva, John, Johnson City 78800
- 201. Honczar, George, Cohoes 78800
- 202. Roberts, William, Albany 78800
- 203. Hart, John, Albany 78550
- 204. Kohn, Isidor, Bklyn 78550
- 205. Hines, Fulton, Trenton, NJ 78540
- 206. Sharpe, Eleanor, Buffalo 78490
- 207. Farrell, Robert, Rochester 78400
- 208. Berez, Erich, Massapequa 78450
- 209. Goodell, William, Rochester 78340
- 210. Ferrisole, Patrick, Rochester 78300
- 211. McGowan, John, Binghamton 78090
- 212. Wilson, Robert, Bklyn 78030
- 213. Cutler, Ethel, Carlisle 77840
- 214. Danolio, Anthony, Utica 77790
- 215. Smith, Louise, Troy 77600
- 216. Cooper, William, Worcester 77600
- 217. Warrdash, Herbert, NYC 77500
- 218. Miller, Roger, Bklyn 77350
- 219. Menges, Donald, Defmar 77300
- 220. Schurig, Walter, NYC 77240

- 221. Connell, James, Albany 77100
 - 222. Vonn, Frank, Cohoes 77050
 - 223. Keado, Conrad, Cohoog 76930
 - 224. Aquitine, Thomas, Buffalo 76800
 - 225. Yass, Sybil, Bronx 76400
 - 226. Barrett, Ruth, Albany 76300
 - 227. Cozzano, Robert, Waterford 76300
 - 228. Gwirtzman, Leroy, Jackson Hts 76300
 - 229. Barclay, William, Niagara Falls 76150
 - 230. Feathered, Victor, Westbury 75600
 - 231. Rivker, Henry, Bklyn 75500
 - 232. DeWitt, Mildred, Albany 75450
 - 233. Schutzman, Eugene, Bronx 75410
 - 234. Whitaker, Fred, Albany 75320
 - 235. Brown, Louise, Albany 75280
 - 236. Balman, Thomas, Albany 75250
 - 237. Schowetter, S., Schtily 75150
 - 238. Silverman, Jack, Bronx 74500
- ### ASSISTANT DIRECTOR FOR HOSPITAL PLANNING
- 1. Wagner, H., Albany 82220
 - 2. Robinson, James, Los Angeles 75660
 - 3. Hunt, Bernard, Defmar 74810

Chas. Lamb Named Head Of Southern Conference

WARWICK, July 5 — Charles E. Lamb, of Sing Sing, was re-elected president of the Southern Conference, CSEA, at a meeting held Thursday, June 24, at Warwick State School.

Elected with him were: Roland Schoonmker, Orange County Public Works, 1st vice president; William Neilligan, Westfield State Farms, 2nd vice president; Herbert Nelson, Wassaic State School, 3rd vice president; Kitty Glass, Rehabilitation Hospital, 4th vice president; Robert L. Soper, Wassaic State School, 5th vice president; Joseph Grable, Napanoch, sergeant-at-arms; Peggy Killackey of Hudson River State Hospital was reappointed secretary.

active for years in employee activities.

Guests at the meeting include Robert L. Soper, 3rd vice president, and John D. O'Brien, 5th vice president, of the Association.

Next meeting of the Conference will be held at Westfield State Farms on September 18.

Labor Relations Order Is Pending

Mayor Wagner's office is putting final touches on a labor relations plan for NYC employees. The plan will be issued in the form of an executive order. It will guarantee collective bargaining rights, and contain a section forbidding communists to act on behalf of employees.

CARL A. LAWSON NAMED CAPTAIN OF TROOP 'C'

ALBANY, July 5 — Superintendent Albin S. Johnson today appointed B.C.I. Inspector Carl A. Lawson, as Captain of Troop "C", New York State Troopers, Sidney, New York.

Inspector Lawson, 49, a trooper and officer for 27 years will succeed the late Captain H. A. Gay, Troop Commander, Troop "C" for the past 10 years, who died January 10, 1954. Inspector Lawson has been Acting Troop Commander since that date.

Resolutions

One of the major items of business was resolution which affects prison guards. Other action included actions on amendments to the CSEA constitution, and a suggestion that the Association contact prospective gubernatorial candidates, seeking commitments on their attitude toward public employees. The 5-day, 40-hour work-week is a matter of special interest.

Arrangements for the meeting were made by the State School chapter, Francis A. MacDonald, former Conference president, installed the new Conference officers. Mr. MacDonald has been

MESSAGE TO THE MAYOR

Hear it on WNBC every Monday through Friday—

Message to the Mayor is on the Tex and Jinx-Civil Service LEADER radio show five days a week, WNBC, 8:30 to 9:30 A. M. Top people in all fields who have ideas to contribute are heard in sharp, to-the-point interviews.

The LEADER also invites employees to send their contributions for the column MESSAGE TO THE MAYOR. These suggestions will be run whenever they appear worthwhile.

Who wants to get into civil service?

Have you a relative or a friend who would like to work for the State, the Federal government, or some local unit of government?

Why not enter a subscription to the Civil Service Leader for him? He will find full job listings, and learn a lot about civil service.

The price is \$3 — That brings him 52 issues of the Civil Service Leader, filled with the government job news he wants. You can subscribe on the coupon below:

CIVIL SERVICE LEADER
97 Duane Street
New York 7, New York

I enclose \$3 (check or money order) for a year's subscription to the Civil Service Leader. Please enter the name listed below:

NAME

ADDRESS

CITY ZONE

have the fun you like best on your

Vacation

VACATIONERS' SPECIAL \$38 Week

Including meals. Children 1/2. Housekeeping Cottages, \$45 wk., all conveniences. Request Folder.

CHOCORDA VIEW HOUSE, CHOCORDA, NEW HAMPSHIRE, N. Y. Tel.: TA 8-3014

BUDGET WISE SPONDERS

HIGH FALLS, N. Y. \$35 - \$38 WEEK CHILDREN \$20 - \$22

Jewish-Amer. Cuisine. All Sports, Gymnastics, Television, Swimming Ph. CL 2-1007

Marbletown Mt. View

RD. 4, Box 236, Tel Kingston 1545-R7

For Plenty of Good Food, Relaxation, Recreation Hall, Swimming nearby. Rates \$25 per person per week for June, \$30 for July-Aug.

HILMAR LODGE

50 Mil. from N.Y.

Why go further? Tennis. Hand ball. Shuffle Board. Horse. Dancing. Arch. Tap Room on premises. \$25 Wkly. up. \$7 Dly. Includes meals. Write Helen Hengst, Salisbury Mills 14, N. Y. Tel. Washingtonville 7355.

SILVER LAKE HOUSE

Tyler Hill, Pa. Phone Gallilee 53 R 410

Cabins with private bath, hot & cold water in house rooms, both overlooking large lake, swimming, boating and fishing, saddle horses, ping pong; all recreations, for large & small. Fresh vegetables from our own farm. Write for rates, pictures, etc. Norman & Edith Dennis

DON'T REPEAT THIS, Authoritative political analysis column, appears weekly in THE LEADER. Read it every week, to keep ahead of the political news.

HOLIDAY?

YOU CAN TAKE IT WITH YOU MONTICELLO, POCONO ANYWHERE YOU CARE TO GO.

CH 3-9123 John Waggaman

RESIDENT THEATRE STOCK COMPANY | GUEST STARS PROFESSIONAL STAFF

CHESTERS

COMPLETE ADULT RESORT

Vacation with the Nicest People Ever... Informally. With a full daily & unusual schedule of activities, recreation, sports and entertainments—planned for adults.

1500 YOGA BOSS RESORT PROGRAM

NIGHTLY ENTERTAINMENT

ALL SPORTS - FREE INSTRUCTION

Tennis Courts - Pool & Lake - Golf Cages - Crofts Boating - Handball - Archery - Sculpture Painting - Social - Talk - Savers Dancing

WISCONSIN 7-8926

A RESORTS RESORT IN THE MOUNTAINS

Woodbourne 14, N. Y. Woodbourn 1150

ROCKAWAY (Seaside) 1, 2, 3 room apts. Housekeeping facilities - refrigerators. Block to beach. WEEK - MONTH - SEASON. As low as \$15 weekly or \$100 season.

M. BLACK
100-12 Rock. Bch. Blvd. NEptune 4-7077

SUMMERS ARE COOL IN DAYTONA BEACH, FLORIDA

AS LOW AS \$8.50 per person double occ.

From July 1 INCLUDING 2 DELICIOUS MEALS

European Plan Available

Spacious Rooms • Excellent Cuisine • Golf Course

2 Private Pools • Cabanas • Private Beach

Putting Green • Intimate Cocktail Lounge • Dancing

Planned Entertainment • Fisherman's Paradise.

For Reservations & Brochure write or wire Rush Strayer, Gen. Mgr.

Daytona Plaza

A CRAIG HOTEL

DIRECTLY ON THE "WORLD'S MOST FAMOUS BEACH" DAYTONA BEACH, FLORIDA

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Education

DR. LLOYD L. CHENEY, administrator of personnel and business management for the State Education Department, is retiring this month. Mr. Cheney was honored by a reception in Albany's Aurania Club, tendered him by his division staff. The well-known executive had been with the State 44 years. He joined the Education Department as editor in 1910. He later was appointed assistant commissioner for personnel and public relations. For years he edited "The Shield," national organ of Phi Kappa Psi. Before coming to State service, he helped organize the probation system of Syracuse. He is active in church affairs, and serves as an elder of the First Presbyterian Church.

Chairman of the committee appointed by Dr. Lewis A. Wilson, State Education Commissioner, to arrange the reception in Dr. Cheney's honor was Charles F. Forbes. Assisting him were Hazel G. Abrams, Ward C. Bowen, John G. Broughton, Marion H. Hemstreet, Frank P. Johnston, Karl G. Kaffenberger, Frederick J. Moffitt, Milton Musicus, John W. Paige, Clinton A. Reed, Lillian J. Reeves, Wayne W. Soper and Mrs. Anne D. Walsh.

Creedmoor

A MEETING of the Creedmoor chapter, CSEA, was held on June 23. The pension fund and the new salary increases dominated the discussion. Chapter officers urge larger turnouts at future meetings.

Plans for the picnic dance at the hospital picnic grounds are well beyond the planning stage. The Creedmoor War Vets have a great time all set up for the employees on the night of July 23. There will be a swell band and refreshments may be purchased at the dance. Donation is \$1 for the dance. Come on out and have a good time!

Jack Duffy, recreation supervisor, has asked us to thank Mrs. Rose Rubin and her committee. She and her wonderful group of women are members of the Jewish War Veterans Auxiliary, Post 57, Far Rockaway. These women have never missed a date in the last ten years to come out to the hospital and entertain the veteran patients on the grounds. Swell people!

Louise Bertolotti and Shirley Wagner are going to join the Air Force. We wish them lots of luck in the service. Miss Lichoray, Mrs. McGuckin and Mrs. Gurker are again the refreshment committee for the dance at the grove. These gals do a bang-up job on the cats! At the last meeting of the Vets it was voted to buy each of them a corsage. Sue is going to do an Irish Reel at the dance.

John Smith, Bldg P and Ralph Osman, Business Office are on vacation . . . It seems as if the only cool spot in town during the heat wave was in Geib's store, and a lot of the fellows came in there gasping from the heat. Tried to get Charlie and Dave to let us sleep there but they refused.

Laura Cilver is leaving the hospital soon to meet the stork. She has a date with him around the end of August. Congrats!

Mr. and Mrs. John Joyce, Bldg P, are celebrating their 19th Anniversary. Good luck, John, and we hope that the next nineteen are as happy . . . Gerry Bandlow was among the runners-up in the recent Beauty Contest which was held by the Metropolitan Conference. Her colleagues think she should have won but are pleased she got up there anyway. Jerry works in the Business Office, so all you guys who want to see what a real Beauty Queen looks like will have to find excuses to visit the Administration Bldg. Dr. Klier left on his annual vacation and plans to tour upstate New York and Canada. Have fun, Doc.

Brooklyn State Hospital

EMIL IMPRESA, chapter president, and Arnold Moses, official delegate, will attend the Mental Hygiene Employees Association meeting in Albany.

A Strawberry Festival was held June 23 at Brooklyn State Hospital by the Ida Silver League.

Congratulations to Mr. and Mrs. Stephen Abramson on the birth of a baby girl, Phyllis; and to Barbara Goldberg on being promoted to senior stenographer.

Welcome to George Miller and Manuel Schonhorn, who recently returned from military leave. Mr. and Mrs. Anthony Kelly visited recently from Ogdensburg. Private John A. Credle sends his best wishes to all from sunny Hawaii.

Employees enjoying vacations: Jean Cox, Della Ray, Kathryn Dunleavy, Dr. Paul Tarantola and family, Hubert McGuire, Lucille Shaw, Willie Davis, James Brothers, Daniel Callahan, Donald Bragg, Norman Silverman, Harold McCumiskey, Moses Lauer, Harold J. Smith, John O'Kane, Martin Quinn, Ethel Farrell, Mary Pratt, Margaret Schock and Nora Melia.

Bon Voyage to Mrs. Laura Kampe, assistant principal of the School of Nursing, on her trip to Europe. Recently returned from a honeymoon in upper New England are Mr. and Mrs. Neil Haunstrup. Recently returned from a sick leave is Alice Frawley.

Convalescing at home are: Jeannette Reif and John O'Malley.

The chapter wishes to express its sympathy to the family of the late P. Ross Haviland. He was first assistant physician at Brooklyn from 1919 to 1937.

Onondaga

A GROUP of Onondaga chapter members drove to Taughanock State Park June 19 to enjoy the outing held in connection with the Central Conference and County Work Shop meetings.

It was an outstanding affair and those attending want to express highest praise to the committee arranging the affair. The Onondaga guests were: Mr. and Mrs. John Misita, Mr. and Mrs. Thomas Dyer and son, David; Mr. and Mrs. Robert Clift, Mr. and Mrs. David

Rogers, Mrs. Norma Scott, Vernon Tapper, Eleanor Rosbach, Claire Wales, Winifred Johnson and Edith Schroeder.

Albion State School

WELCOME to matrons Doris Norton, Julia Bottone and M. Stearns of Attica; Marie Bathreck, Medina; Mary Chehan, Batavia, and Myra Yankee, Albion.

Promoted from matron to charge matron are Dorothy Starkweather, Mary Higley, Ethelyn Wicjorak and Ann Kinnear.

Vivian Howe and Hannah Sullivan are still on the sick list.

Congratulations to Jane Larson on the birth of a baby girl.

Mary Paganelli is back at the office after six week's vacation in Europe.

Lella Bartlett is back after a three weeks' illness.

A farewell dinner was given Elizabeth Atwell at the Six Minckleys-on-the-Ridge, where she was presented with a purse.

Mary Houghton, delegate to the Correction Conference, reports that although nothing definite was decided, she is confident there will be reallocations. William F. McDonough, executive assistant to the president, CSEA, was most interesting in his replies to questions.

If you have any news, please contact Lella Bartlett or Virginia DiLaura.

Sing Sing

SING SING Prison employees had an excellent turnout for the seventh annual Communion breakfast at the Rainbow Restaurant following the 8:30 Mass at St. Ann's Roman Catholic Church, June 20.

Guest speaker William J. Harnisch, corporation counsel of Scarsdale, a practicing attorney familiar with youth problems, gave an inspiring talk on the "Dignity of Fatherhood."

Acting Warden Louis J. Kelley and the Rev. Thomas J. Donovan, prison chaplain, spoke briefly and acknowledged their pleasure at the fine turnout. In a letter to the chairman, Warden W. L. Denno expressed his regrets at his inability to be with the group. He had been called to active duty with the U. S. Navy, June 19.

This breakfast is considered most successful inasmuch as the attendance was greater than in previous years. The reason for its success was the fine spirit of co-operation that prevailed among the committee in charge of all arrangements, the Rev. Thomas J. Donovan, Samuel DeDio, Fred J. Riekert, Richard Wagner, Thomas W. Wilson and George J. Muller, chairman. Approximately 75 employees attended.

Buffalo

THE ANNUAL election of officers was held by Buffalo chapter, CSEA, at the Elks Club. Mrs. Thelma Pottel, chairman of tellers, announced the winners: Albert C. Killian, re-elected for the third consecutive year as president; Kenneth Riexinger, 1st vice president; Jeannette M. Finn, 2nd vice president; Frances Rahn,

corresponding secretary; Arlene M. Holzer, re-elected recording secretary; Ethel B. Drew, re-elected treasurer.

Newly elected officers were installed by Jack M. Kurtzman, field representative, June 29.

Discussion centered on formation of separate men's and women's bowling leagues. Jerry Cahill was appointed bowling chairman by President Killian. Mr. Cahill outlined ramifications of forming a new league. Much enthusiasm was generated at the session. Departments indicating interest were apprenticeship, factory labor inspector, Taxation, Truck and Mileage, Workmen's Compensation, Niagara Milk Market, and State Insurance. Captains of the prospective teams are requested to contact Jerry at MO 3111, Truck and Mileage Department, for further details.

Helen Longergan, membership chairman, announced individual department membership awards for new members: 1. State Teachers College; 2. Taxation; 3. Public Works; 4. Workmen's Compensation; 5. Veterans Affairs; 6. Labor Safety. The 100 per cent and other awards will be mailed to departmental delegates.

Delegates were again cautioned to hold up supporting pay appeals until October 1 to expedite individual and department claims.

Plans for the summer picnic will be announced later.

Kings Park State Hospital

PICNIC: Kings Park chapter will hold its second annual picnic Wednesday, July 28 at the Polish National Hall, Commack. The social committee promises plenty of food for all. All members and families are invited to attend. Tickets are \$1.25 for adults, 50 cents for children under 12. Tickets may be obtained from all supervisors, and from social committee members, who are: Misses Harries, Ostrander and Schmuck; Mrs. Mulligan, Mrs. Lyons, and the Messrs. Mason, Link, Higgins, Grogan, Adams, Coccaro, Spires, Horton, Clark, Brown and Glozyga.

There will be dancing from 8 to 12 P.M., name of band to be announced. Prizes that will be awarded are a basket of cheer, fishing tackle and Scotch Kooler. The prizes will be on display in Building 93 center on pay day.

The social committee has requested that employees bring their own pitchers to facilitate distribution of beverages.

Sixteen employees of Kings Park attended the Metropolitan Conference meeting at Jones Beach and enjoyed free use of the park's facilities, later viewing the production, "Arabian Nights." More members should attend this annual affair. Those from Kings Park were: Dr. Buckman, Dr. Browne, Mr. Mandigo, Mr. Coccaro, Mr. and Mrs. Sanko, Mrs. Coccaro, Mr. Mason, Mr. Brown, Mrs. Lule, Mrs. Lyons, Mrs. Mulligan, Mr. and Mrs. Webb, Miss Ostrander and Mr. Melvin.

Tributes to Dr. Rossman

Culminating a series of smaller parties and receptions by individuals and the Lions Club of Kings Park 200 persons attended a testimonial dinner for Dr. I. Murray Rossman, assistant director of Kings Park, officiated at the dinner, which included representatives of the hospital medical and dental staff, male and female supervisors, Kings Park chapter, CSEA, leaders of various State hospitals, and the Lions Club of Kings Park.

A generous array of gifts were presented to Dr. Rossman by Mrs. Florence Ball, for the hospital administrative staff; Mrs. Stewart, for the female supervisors; Ivan Mandigo, for the CSEA chapter; Mr. Coughlin, for male supervisors, and Mrs. Elsie Shuffleton, for medical and resident officers.

Speakers included Dr. Buckman, Dr. Arthur Soper, retired director of Kings Park; Dr. Harry LaBurt, director of Creedmoor State Hospital; Isidor Siegel and Horman Beck, Assistant Attorney Generals of New York State; members of the Board of Visitors, chaplains and staff members.

Community singing concluded the festivities.

Well wishers for Dr. Rossman also include a multitude in the hospital and community who were unable to attend the dinner.

The committee on arrangements included: Dr. Ruben Cares, Dr. and Mrs. Joseph Shuffleton, Mr. and Mrs. Fred Lawson, Dr. and Mrs. Pompe Milic, Mr. Meury, Steve Thoms, Fred Nelson, Gene Browne, Nelson Corwin, Lyod Anderson, Dr. Trudeau and Dr.

Barbaro. Hostesses were Mrs. Buckman, Mrs. Cares, Mrs. Vollow, Mrs. Browne and Mrs. Wagner.

Monroe

THE ANNUAL MEETING and picnic of Monroe chapter, CSEA, was held at Willow Point Park, June 15. About 250 members and friends entered the sports and contests arranged by the enthusiastic sports committee, headed by May Cohen, Joe Cordaro, Jack Kennelly, Jim Flynn and Alma Muhs.

Arrangements were handled by William Hudson, Jean Lipsett, Francis Imo and Ann Dalzell.

A glorified picnic supper was served in the pavilion. Community singing was led by Mrs. Estelle Parks, accompanist William Hudson.

Stanley White, president of Monroe chapter, commended the committees for the picnic, including the ticket committee, Dorothy Compson and Remington Ellis. He introduced the guests: George Fischle, president, and Helen McDonough and Mr. Robbins, Erie chapter; Marion Plotz and Vernon Tapper, Onondaga chapter; Howard Callahan and Mrs. Coles, Industry chapter; Earl Struke, Rochester chapter, and Hazel Nelson, Brockport Teachers chapter; Emmett Norton, City Comptroller, and Louis Legliero, City Treasurer.

Jack M. Kurtzman, field representative, spoke briefly, and installed the newly elected officers for 1955.

Stanley White turned the gavel over to William Hudson, Monroe chapter's new president. Other officers are: Francis Imo, 1st vice president; William Hiller, 2nd vice president; Ann Dalzell, 3rd vice president; Remington Ellis, secretary; Dorothy Compson, corresponding secretary; Andrew Hoffman, sergeant-at-arms; Mary Crilley, treasurer. Delegate to the annual meeting will be Ray Goodridge, alternate William Hiller, Board of directors for the City; Stanley White, Isaac Johnson, May Cohen and Gerard Fess. Directors for the county: Ray Goodridge, Jean Pasquale, Mae O'Connor and Joseph Montell.

Prizes were won by Mrs. B. Benson, Edward Geen, Nicholas S. Beiscenni, Jack Kenelly, Jean Trapani, Angela Ricotta, Picola Moore, George Fischle, Jean Lipsett and Mrs. Louis Aroestre.

Employment, NYC and Suburbs

GRACE NULTY MOORE, the chapter's first president, has made another first. She was elected State president of the Columbettes, an organization composed of ladies' auxiliaries of the Knights of Columbus throughout the State. Congratulations, Grace.

News from L.O. 710

Robert King of Section 711A attended the graduation of his son, Peter, from public school. Peter's ambition is to become an aeronautical engineer.

Rosalyn Rucker, secretary to Gladys Parker, manager of Section 711, attended the graduation of her son, Aaron, from Wells Junior High School June 13. Ronnie, as his friends call him, wants to become a lawyer.

The staff of this office gave Rosalyn Rucker a farewell luncheon June 30. She was recently appointed senior secretary to L.O. 546.

Congratulations to Fred Gilson, supervisor of Section 713, who became a proud grandfather. The granddaughter's name is Susan.

Sadie Berg, secretary to Mr. Tracer, manager of Section 714, left for the Nurse Placement Office July 1. A farewell luncheon is planned.

Gertrude Carr, CSEA L.O. representative, is off on vacation July 4.

News from L.O. 115 and 112

Wedding bells rang July 3 for Sybil Joshua of L.O. 115. Congratulations.

Congratulations and best wishes to John Deasy of L.O. 115 on the birth of a baby boy.

Sincere sympathy to Harold Oyer and Joe Molinari of L.O. 115 on the loss of their dear ones.

Happy smiles on Lucie Lippincott's face are caused by the arrival of her son, Captain Franklin, his wife and granddaughter after three years' service with the Army in Germany.

Posing pleasantly are the newly-elected officers of the Capital District Conference, CSEA. Left to right: Alfonso Bivona Jr., vice president; Lawrence W. Kerwin, president; Michael Petruska, treasurer; and Esther M. Wenger, secretary. All are employed in Albany.