

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIII — No. 36

Tuesday, May 20, 1952

Price Five Cents

Last
To Jo
Retirement Plan

See Page 2

Attention, Camera Fans— Don't Miss 'LEADER' Offer

All thoughts seem to be turning to picture-taking. At least that's the way it looks at The LEADER office where the response to the sensational camera-and-film offer (\$33.95 value for only \$3.95) announced in last week's issue has been tremendous. We are now trying to assure ourselves of sufficient cameras so that no one will be disappointed.

Under the arrangements of the offer, a reader clips the reservation coupon found in the ad on page 9 and sends it in with \$1, then clip coupons from this and two other issues of The LEADER and sends these in with the balance of \$2.95. These coupons appear on page 2; that's where you'll find the coupon in this issue.

You will then receive the sensational Tynar vest-pocket camera, plus four packages of film, plus coupons that can be redeemed for an additional 48 packages of film when each is enclosed with a package of film for developing.

Many of our readers have asked if they may get more than one camera-and-film offer, to send as gifts. The answer is Yes (and it makes a swell gift!), as long as they last, but there is a limit of three such offers to a customer. If you want a gift offer, simply mark the box in the reservation coupon.

It's all very simple, as you will note from the details on page 9. Happy picture-taking days are ahead for you! But be sure you make your reservation today; don't take a chance of losing out on this sensational offer.

Time Limit for Filing Exam Appeals May be Reduced

ALBANY, May 19—Candidates in civil service examinations may soon have less time in which to serve notice of an appeal itself.

The State Civil Service Commission, in its session this week will consider the feasibility of reducing both time periods as a further extension of procedures designed to speed the entire appeals machinery.

In response to requests from the Civil Service Employees Associations the Commission at its last session agreed on new procedures for handling appeals themselves once they were received by the Department.

As described in last week's LEADER, this new plan involved placing time limits by which examiners and reviewers must complete work and spelling out the route appeals travel through the department until they reached

final action by the Committee on Appeals.

Now in Operation

A department memorandum signed by acting administrative chief William J. Murray has been sent to personnel concerned and the new procedure is now in operation.

In general it has the approval of the CSEA.

However, Association position on the new proposals has not been announced publicly.

Has 20 Days

As it now stands a candidate has 20 days from the time he received his examination result in which to request an examination of his paper.

Once he is granted this request and sees his paper he has another 20 days in which to perfect and file his appeal.

While an unofficial survey of

some top level CSEA members reveals little feeling one way or another on the matter of reducing the time in which a candidate may ask to see his paper, questioning of these same persons does show a strong opposition to any reduction of the second 20-day period for perfecting and filing the appeal itself.

Among the disadvantages pointed out was the fact that appeals on some exams, particularly law and other professional level titles, requires rather extensive research and even now the Commission sometimes grants extensions of time in which these appeals could be prepared.

At any rate, any action taken by the Civil Service Commission on the matter this week will be certain to interest all actual and potential candidates for competitive positions.

Big Push Urged to Build Association Membership

ALBANY, May 19 — While all previous membership records have been exceeded, Civil Service Employees Association headquarters this week urged accelerated action to meet the standards which have been set. "With summer coming on," said Joseph Lochner, CSEA executive secretary, "it becomes most important to push as hard as possible, both in the State and counties."

The next membership report is to be presented June 1, and Mr. Lochner urged all chapters to improve their standards. Total present paid membership stands at about 54,000. Below is a listing of chapter standings. The State chapters are listed by percentage; the county chapters by number of members. Four chapters have 100 per cent membership — all eligible employees belonging. Thirty-nine chapters hit better than 80 percent. And a total of 65 chapters have more than 70

percent of the eligible employees as members. Here's the complete breakdown:

STATE DIVISION CHAPTERS

Standing	Chapter	% Rating
1	Western N. Y. Armory Empl.	100
1	Morrisville Chapter	100
1	Cobleskill Chapter	100
1	Capitol Dist. Armory Empl.	100
2	Orange Co. Public Works	97
3	Albion Chapter	95
4	School for Blind, Batavia	94
5	Armory Empl. Syracuse, Vic.	93
5	Hudson Valley Armories	93
5	Public Service, Albany	93
5	Public Service Motor Vehicle	93
6	Canton Institute Chapter	91
6	St. Lawrence Public Works	91
6	Div. of Parole, Albany	91
7	Agric. & Mkts., Albany	89
7	Auburn Prison	89
8	Great Meadow Prison	88
8	Mid-State Armory Empl.	88
8	Southwestern Chapter	88
9	Bridge Authority	87
10	Ray Brook State Hosp.	86
10	Syracuse State School	86
11	Genesee Valley Armories	85
11	Broadacres Chapter	85
12	Social Welfare, Albany	84

13	Clinton Prison	83
13	Warwick State School	83
13	Rochester Chapter	83
14	Cortland Teachers College	82
14	Metropolitan Public Service	82
14	Conservation Dept., Albany	82
14	Liquor Authority Chapter	82
14	Vocational Inst., Coxsackie	82
15	Westfield State Farm	81
15	Matteawan State Hospital	81
15	Walkkill Prison	81
15	Elmira Reformatory	81
15	Middletown St. Hospital	81
16	Craig Colony	80
17	Armory Empl. Metro Area	79
17	Niagara Frontier	79
18	Rome State School	78
19	Forest Protection	77
19	Commerce, Albany	77
20	Dannemora St. Hospital	76
20	Brooklyn St. Hospital	76
21	Insurance Dept., Albany	75
21	Attica State Prison	75
21	Mt. McGregor Chapter	75
22	Wodbourne State Prison	74
23	Retirement System, Albany	73
23	Dept. of State, Albany	73
23	Health Laboratory, Albany	73
23	State School, Industry	73
24	Health Department	72
24	Standards & Purchase	72
25	Onondaga Sanatorium	71

(Continued on page 16)

Willowbrook Holds Conference

Above are the participants in a recent Work Conference at Willowbrook State School. Beginning with man standing, reading counter-clockwise, they are: Charles Kearsey, Wassaic; Leo J. Roy, Syracuse; Miss A. Baker, Letchworth; Mrs. C. Gaghan, Letchworth; Mrs. Gladys O'Connor, Willowbrook; Mrs. Jane Gullio, Newark; Mrs. Elizabeth Sullivan, Rome; Mrs. Mary Crowley, Newark (front row); Mrs. Helen Bankert, Newark (front row); Mrs. Hazel Merritt, Wassaic; Alfred Skeley, Willowbrook.

Accused of Letting Air Out Of Boss' Tires, He's Fired

Attorney Thomas F. Hyland has asked the National Civil Service League to support the cause of his client, Paul F. Costello, discharged from his job at the Union Free School District 2, Hempstead. Mr. Costello's effort to get a court order of reinstatement proved unsuccessful.

Mr. Costello was accused of letting the air out of the tires of the boss's car. For only that, said Justice Francis G. Hooley in Nassau County Supreme Court, Mr. Costello shouldn't have been fired, but "the court may not interfere" with the discretion exercised by the Board of Education.

Whose Tires Were Deflated

Mr. Costello, a custodian, wasn't going to get back his job, if President Alva V. Snider of the Board could help it, because it was Mr. Snider's tires that were deflated. Mr. Snider says that he and another member of the Board caught Mr. Snider in the act. Mr. Costello had been denied a salary increase.

President Snider says that the deflation was an act of reprisal.

Mr. Costello held his job eleven years.

"He has been a satisfactory custodian," said the Court, "during his years of service, and there is nothing to indicate that he didn't perform the duties of his office properly. The punishment inflicted was excessive."

In the absence of proof that the Board's action was unreasonable, arbitrary or capricious, the Court felt it was powerless to act.

Mr. Costello denies that he deflated the tires. In fact, he's making a big point of his declaration of innocence in his appeal from a conviction of malicious mischief. President Snider had him arrested on that charge. A 30-day sentence resulted. Mr. Costello would like to appeal the defeat in the civil case, too, only, on his low salary, he doesn't know where the money is coming from. He feels that at stake is a civil service principle which the League should hasten to defend.

GREATEST CAMERA-FILM OFFER—Page 9

AT GRINGER Sensational Trade-in Offer!

limited
time
only!

A new Hoover Iron or a new
Hoover Dustette for your old cleaner*...

Yes, for a limited time, we will give you one of these famous household appliances in exchange for your old cleaner when you buy either a Hoover Triple-Action upright or a Hoover AERO-DYNE Tank Cleaner.

*This offer good only for cleaners in good working order. Trade-in value of your old cleaner determines whether you get a Hoover Iron or Hoover Dustette. Phone us right now and see if your old cleaner qualifies!

see what you can get

The Hoover Iron has all the features you've ever wanted in an iron. Koolzone handle fits the hand without gripping; Pancake Dial is easy to set and read—no more scorched fingers! Actually fun to use!

\$13.95
Value!

This wonder-working little hand vacuum cleaner is ideal for stairs, furniture, automobile interiors, clothing... makes quick work of hundreds of cleaning jobs. Lightweight; long cord; easy-grip handle; brush in nozzle.

\$27.95
Value!

The newest Hoover Triple-Action Cleaner Model 29 beats, as it sweeps, as it cleans. Famous for preserving rugs, furnishings, color cleaning. \$89.95. Tools extra.

New Hoover AERO-DYNE Tank Cleaner Model 51 has exclusive "Litter Gitter" nozzle, controlled suction that gets more dirt, litter faster. Hoover's exclusive Dirt Ejector clicks out dirt; YOUR HANDS NEVER TOUCH DIRT! \$88.95 complete with tools.

Come in or phone us today about this sensational trade-in offer. Limited time only. Hurry! Act now!

Remember,
Gringer is a
very reasonable
man!

CERTIFICATE OF TRUST

When we accept your money we also assume full responsibility for the satisfactory operation of your appliance within the terms of the manufacturer's warranty.

Harry Gringer
President

Philip Gringer & Sons, Inc. Est. 1918

GRINGER

29 First Ave., N.Y.C. (Bet. 1st & 2nd Sts.)

GRamercy 5-0600

Open 8:30
to 7 P. M.

Open Thurs. eve. till '9

CLOSED SUNDAYS

REFRIGERATORS • WASHING MACHINES • RADIOS
TELEVISION • STOVES • DISHWASHERS • HARDWARE

Last Chance to Join 55-Yr. Retirement Plan

ALBANY, May 19 — Jesse B. McFarland, president of The Civil Service Employees Association, advised all civil servants contemplating changing to the 55-year retirement plan, to do so immediately.

"Governor Dewey," said President McFarland, "has signed a bill extending the time of changing to this plan to September 30, 1952. This is the second extension which the employees of the State have succeeded in obtaining through efforts of the Association. However, this may well be the last extension.

"Those eligible to participate in this plan have had ample time in the past few years to make the change. It is not reasonable to expect the Comptroller to keep open this opportunity for conversion for an unlimited period. Therefore, I strongly advise all those employees who wish to convert to the 55-year plan to do so by September 30, 1952. If they don't do it, they may be sorry."

STATE ELIGIBLE LISTS

Open-Competitive

PROBATION OFFICER,
New York County Court of General
Sessions.

1. McHale, Myles J., NYC	80850
2. Seidman, Abraham, NYC	80200
3. Miller, Leo, NYC	88900
4. Grier, Robert C., NYC	88070
5. Steigman, Stanley, NYC	87850
6. Hoffman, Stanley, NYC	87290
7. Larkin, William V., NYC	86950
8. Deloria, John E., NYC	86630
9. Barnett, Townsend, NYC	85530
10. Trupp, Simon, NYC	85190
11. Fried, George M., NYC	84400
12. Barrack, Shyfeur, NYC	84070
13. Lallen, Sidney L., NYC	83850
17. Savage, Jane W., NYC	83080
18. Holloway, Franklin, NYC	82840
19. McCarthy, Florence, Bronx	82630
20. Lichtenberg, B., NYC	81310
14. Barnara, Jack, NYC	83840
15. Bernasco, Mary E., NYC	83180
16. Rosner, Nora E., NYC	83090
21. Feldman, Jerome, NYC	80960
22. Stein, Monroe, NYC	80720
23. Keiser, Louis B., NYC	80290
24. Koenig, Arthur L., NYC	80180
25. Krichesky, Ethel, NYC	80060
26. Piggott, Cynthia G., NYC	79610
27. Norden, Diana, NYC	78960
28. Kroll, Gladys, NYC	78850
29. Klein, Florence, NYC	78410
30. Grant, Lestina M., NYC	78400
31. Schurberg, Reda, NYC	78400
32. Johnson, Ralph W., NYC	78290
33. Daniels, Cleabie R., NYC	78060
34. McLeod, Bertha S., NYC	77950
35. Pawl, Max, NYC	77290
36. Marshall, Mildred, NYC	76720
37. Diamond, Harold, NYC	76170

Structural Engineer Jobs In Albany

ALBANY, May 19—Engineers to work on the structural design of buildings are wanted by the State Department of Public Works. Applications for a State civil service examination July 12 may be filed up to June 6.

The jobs, which are in Albany, involve such work as designing elementary structural details of hospitals, prisons, warehouses, power plants and other buildings. The salary ranges from \$4,053 to \$4,889 in five annual increases.

Applicants must have either a master's degree in civil engineering with specialization in structural engineering, or a bachelor's degree in civil engineering with similar specialization and a year's professional building structural experience, or further work experience in place of college training.

Don't miss the sensational camera-and-film offer on page 9. Value of \$33.95 for only \$3.95.

COAL

SPRING PRICES

EGG - STOVE - NUT 20.75
PEA - - - - - 17.00
BUCK No. 1 - - - 14.25
RICE - - - - - 13.25

YOUR CREDIT IS GOOD
Why Not Open A Charge Acct. Now
Take Months To Pay

FUEL OIL No. 2 - - 11 1/2
FREE Oil Burner Service with the
purchase of our oil
Furnace & Chimney Cleaned 7.00

DIANA COAL
COKE & OIL CO., INC.

3298 ATLANTIC AVE.
BROOKLYN 8, N. Y.

Taylor 7-7534-5

Est. 1917

DAVIS OPTICAL CO.

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

Most of our hundreds of civil service employee patients have ordered extra pairs of eyeglasses. The savings in our laboratory costs are due to the tremendous volume of glasses which we produce for official requirements. The complete pair of glasses from the molded optical glass blank are processed in our laboratories.

Eyes Examined — Prescriptions filled — Lenses duplicated

Registered optometrists and opticians in attendance at all times.

Hours:

SAME DAY SERVICE

Tel:

8:30 - 6:30
Sat. till 5:00

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

OR. 5-
5270
5271

CAMERA COUPON

May 20, 1952

This camera coupon will appear on page 2 of every edition of the Civil Service Leader for the duration of this GOOD-WILL Camera and Film Offer. Three differently dated coupons plus \$3.95 will entitle you to receive a Tynar camera and four packages of film plus 48 film coupons. For full details of the great offer see announcement on page 9 of this issue.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER ENTERPRISES, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEckman 3-6010
Entered as second-class matter October 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations.
Subscription Price \$2.50 Per Year. Individual copies, 5c.

CHARLES R. WATERS

Career Man To Be Awarded High Honor

BUFFALO, May 19 — Union College of Schenectady has announced that an honorary degree of Doctor of Engineering will be conferred upon Charles R. Waters, at the commencement exercises on June 8. Mr. Waters has been District Engineer in the State Department of Public Works at Buffalo since 1926.

A career man in the State service, Mr. Waters has been employed in the State's engineering departments since he received his baccalaureate degree at Union College. He has had a long, varied and successful engineering career in which he has been engaged in the administration of major executive positions and in the building of many large and important public projects aggregating in the neighborhood of \$200 millions. His various posts have carried enhanced responsibilities as the years have passed and his sphere of influence has reached outside of the State to the national field.

Retreat for State Fund Male Aides

The annual retreat for State Insurance Fund male employees took place during the first weekend this month at the Passionist Monastery, Jamaica, L. I.

Officers are: President, Edmund T. Carolan; vice-president, William Fowkes; secretary, William S. Joyce and treasurer, John Hession.

All Fundites are cordially invited to participate. Now is the time to make arrangements for next year's retreat. Address inquiries to any of the officers.

FILE CLERK APPEALS HER DISMISSAL

ALBANY, May 19 — Up for consideration before the State Civil Service Commission this week is the appeal of Mrs. Geraldine J. Smith of Queens, L. I. from her position as file clerk in the Motor Vehicle Bureau, New York City office.

Everyone's talking about the camera-and-film offer for the readers of The LEADER. A \$33.95 value for only \$3.95. See details on page 9.

Public Hearings to Seek Suggestion on Changes In State Civil Service Law

ALBANY, May 19 — What should be in the State Civil Service Law? Two phases of this subject — the employee—State or local — will come up for public suggestion on Wednesday, June 18. On that date, beginning at 10 a.m. in the Assembly Chamber of the State Capitol, public hearings will be held by members of the Preller Commission (Temporary State Commission to Revise the Civil Service Law). The two areas to be covered: local civil service admin-

McFarland Discusses Merit System

MONTREAL, May 19 — Jesse B. McFarland, president of the Civil Service Employees Association of New York State, told the Civil Service Assembly of the U. S. and Canada, at its convention here, that the CSEA favored a one-man administrator of a civil service department, and also a separate Board in charge of non-administrative functions.

"The top administrator should not, of course, be chairman of the Board," said Mr. McFarland, stressing the need for separation of the administrative and the quasi-judicial functions in running a merit system.

Greater Promotion Opportunity
Mr. McFarland made the remarks as one of the audience at one panel. At another panel, of which he was a member, he discussed the full utilization of manpower in public employment.

"The objective is to get the most value out of the employees," said Mr. McFarland, "by making it possible for them to render maximum service and rise to positions of higher pay and responsibility, through promotion examinations. To this end, in-service training courses are vital and should be extended. There should be full utilization of skills, with full opportunity to rise."

The top jobs, being of a policy-making nature, are nearly always appointive. The panel, in general, felt that they should remain that way.

Tells of Merit Awards
Mr. McFarland was a member of another panel, held in conjunction with a breakfast. He explained how the New York State Employees Merit Award Board operates. Through this agency employees are rewarded, by cash and otherwise, for suggestions for improving State service and operating more economically.

"In every department of the New York State government that has adopted rewarded suggestions," Mr. McFarland remarked, "the merit award system has proved its worth and saved the department thousands of dollars a year."

Mr. McFarland was chairman of the resolutions committee of the convention.

He spoke highly of the hospitality shown by Montreal, whose Mayor spent an entire day with the delegates. Last year, when the Assembly met in Albany, the CSEA gave the delegates a breakfast and a cocktail party.

(Other news of the convention in next week's LEADER.)

Promotion Test Open \$11,329 Medical Job

Applications will be received by the State until Monday, May 26 for a promotion exam to fill a \$11,329 job as director of welfare medical services, Department of Health. The pay rises to \$13,667 in five annual increments. There is one vacancy in Albany.

There will be no written test. Candidates will be rated on their training and experience.

The eligible title is principal public health physician in other than the Division of Laboratories, and the institutions.

PUBLIC OFFICER CAN'T REMAIN AFTER SUCCESSOR IS CHOSEN

ALBANY, May 19 — A public officer holding over beyond the expiration of his official term remains in office only until his successor is chosen and qualified. Attorney General Goldstein ruled last week.

tration and jurisdictional classification. This second means the arrangement of positions in government service according to duties, in grades.

H. Eliot Kaplan, Deputy State Comptroller, will preside over the session on local civil service administration. William D. McKel-lum, executive secretary of the Niagara City Civil Service Commission, will preside over the session on jurisdictional classification.

Officers of the Oneonta chapter, CSEA, left to right: Joseph Lennon, Homer Folks Hospital, delegate; Thomas Natoli, Homer Folks, 2nd vice president; Francis Kozloski, Homer Folks, delegate; Agnes J. Williams, DPUL, president; Gladys Butts, Conservation, secretary; Ruth Stearns, Homer Folks, treasurer.

Philip L. Kerker has been named director of public relations for the Civil Service Employees Association.

State Matron Test Offers 67 Positions

As a starter, 67 jobs as matron will be filled by the State through an exam now open. Westfield State Farm, at Bedford Hills, Westchester County, has 47 vacancies and the Training School at Albion, upstate, has 20. Both institutions are under the State Department of Correction.

Minimum age is 21. Maximum is 69.

Pay begins at \$2,771 and rises, in five annual increments, to \$3,571, while overtime pay is about \$550 a year.

The minimum experience requirement is one year in supervising or guiding girls, adolescents or women, and either high school graduation or one more year of experience. A satisfactory combination of training and experience, even though it does not expressly meet the foregoing requirements, may be accepted.

The exam is No. 6083 and the application fee is \$2.

Applications will be received until Friday, June 6. The written test will be held on Saturday, July 12.

Good moral character and mental and physical condition are required. Candidates must pass a medical test before appointment.

Apply at the State Civil Service Department, 270 Broadway, NYC, or Albany or Buffalo, or at local offices of the State Employment Service. The Albany office of the Civil Service Department, but not the others, will mail applications, if a 6-cent stamped, self-addressed 9-inch envelope is enclosed.

THRUWAY ASKS SPECIAL STATUS FOR TWO JOB-TITLES

ALBANY, May 19 — The State Thruway Authority has requested approval for exempt labor classification for the positions of charwoman and engineering helper. The State Civil Service Commission will consider the requests this week.

Philip Kerker is Named Public Relations Director for Civil Service Employees Assn.

ALBANY, May 19 — Jesse B. McFarland, president of the Civil Service Employees Association, announced the appointment, effective May 16, of Philip Kerker as director of public relations.

Mr. Kerker was appointed to the staff of the Association in January, 1951 as field representative, and in that capacity started several programs directed towards the development of better community relations for the Association. He was instrumental in building up the annual art shows for civil service employees which the Association sponsors, and in instituting the training program for "Leadership Development" which the Association is conducting in cooperation with the School of Labor and Industrial Relations of Cornell University.

Authored Manual

He also was the author of the "Manual on Chapter Organization," which the Association recently published, and has been active in developing the participation of the Association in various community enterprises such as the Albany Tulip Festival.

Mr. Kerker was born in Brooklyn, N. Y., and studied at the University of Michigan and Columbia University. He was an instructor on the staff of Columbia University from 1925 to 1930, and was assistant secretary of the Civil Service Reform Association from 1930 to 1932. From 1932 through

1935 he was on the staff of the New York State Civil Service Commission. From 1935 to 1939 he was assistant administrator of the Works Program Administration of New York State.

With Social Welfare

After serving two years as director of personnel and training of the New York State Department of Social Welfare, Mr. Kerker was appointed assistant secretary of the New York State Department of Civil Service, from which he resigned in 1946. During the war Mr. Kerker was with the Allied Control Commission in Italy, where he served as an aide to the vice president of the Commission.

Lectured at Princeton

Mr. Kerker has lectured on elementary government in Princeton University and served as the director of a displaced persons campaign for UNRRA in Wurtzburg, Germany.

He also reorganized the New York State Association for Crippled Children and served as an acting secretary of the New York State Welfare Conference.

During his varied experiences, Mr. Kerker has always emphasized the need of good community relations for an organization, followed through by use of the press, radio and other medium.

He replaces Meade Browne, who left the Association post to become executive secretary of the State Cerebral Palsy Association.

Audit-Control Orientation Course Prime Example of Employer-Employee Status

ALBANY, May 19 — A prime example of excellent cooperation between employee representatives and employer is a special training feature inaugurated in the State Department of Audit and Control. The course, initiated by Deputy Comptroller William J. Dougherty, is designed to give employees an orientation of the entire department. The employees feel that the information gained will have a two-pronged value: it will benefit the department, and it will benefit the employees in future promotion examinations. The course was arranged in conjunction with the Civil Service Employees Association chapter in the department.

Two Sessions Weekly

Sessions are held Monday and Wednesday evenings from 7 to 10 p.m. They began on April 28 and will continue through June 4, in Hearing Room 1, State Office Building.

The course provides a description of the work being done by each division and section to Comptroller J. Raymond McGovern's department. Typical session, for example on April 30, dealt with the Accounts Section; and delved into general ledger, reports, bank accounts, detail appropriation ledgers, warrant and check prepa-

ration, check protectographing and signing, revenue accounting, bank ledgers, bond ledgers, bank reconciliation, IBM expenditure accounting.

In this detailed manner, the work of a 11 units is described to the employees.

(NOTE: This is an idea which other departments might emulate. —Editor.)

Dr. Lang Leaves Mental Hygiene Post on June 1

ALBANY, May 19 — Dr. H. Beckett Lang, assistant commissioner of mental hygiene since 1941, will retire to private practice June 1 after 28 years in State service. He will continue his teaching affiliation at Albany Medical College, where he is associate professor of psychiatry.

Dr. Lang is a commander in the medical corps of the U. S. Naval Reserve and was on active duty from 1943 to 1947.

Prior to his appointment, Dr. Lang served on the medical staffs of Willard, Marcy, and Pilgrim State hospitals, and was superintendent of Buffalo State Hospital.

Callahan Named Personnel Chief of Mental Hygiene Dept., Replacing D. Shea

ALBANY, May 19—William S. Callahan, of Albany, has been named personnel director for the State Department of Mental Hygiene at a salary ranging from \$7,754 to \$9,394, Dr. Newton Bigelow, Mental Hygiene Commissioner, has announced.

Mr. Callahan placed third on a list of four successful candidates in a recent civil service examination for the post. He has been acting assistant director, but assumed his new title Friday.

Named to the assistant's job was Granvill Hills, of Hudson, a career employee of the Department of Civil Service Division of Classification and Compensation. His salary range will be from \$6,601 to \$8,231. Effective date is July 1.

Hills placed first in the examination for the director's job. As established by civil service, the exam could be used for appointments to either or both positions.

Succeeds Shea

As director of personnel for the State's largest department, Callahan succeeds Daniel Shea, of Albany, who held the post provisionally for several years until last fall. At that time Shea was named assistant secretary to the Mental

Hygiene Commissioner on a provisional basis.

All concerned figured in an examination for the same posts two years ago when Hills and William Killian, also an employee of Classification and Compensation, placed first and second, respectively.

Since the list did not contain three or more names, Mental Hygiene declined to use it and continued Shea and Callahan in the posts they had first entered as war emergency appointees in 1945.

Last fall Shea was named to the assistant secretary's job but continued to be directly concerned with personnel activities, even though at a lower salary. Callahan continued in the junior spot.

The list established last month showed Hills and Killian again in the one-two spots, with Callahan third and David Price, another classification and Compensation career man, in fourth position. Shea failed the examination.

As a result of Dr. Bigelow's announcement, Callahan assumed the top spot almost immediately and Hills will enter his duties in July when he will have completed work on which he is currently engaged by Civil Service.

Chapter Activities

Rochester

AT THE ANNUAL meeting of the Rochester chapter, CSEA, on Tuesday, May 6, Melba R. Binn, Rehabilitation Interviewer, Division of Vocational Rehabilitation, was elected president for the third consecutive time. Mrs. Binn is also secretary of Western Conference and a member of CSEA's Education Committee.

The other officers elected are: First vice-president, Earl Struke, Taxation & Finance; second vice-president, Ruth Lazarus, Workmen's Compensation Board; secretary, Marguerite Surridge, Workmen's Compensation Board; treasurer, M. Lucile Pennock, Agriculture & Markets; and chapter delegate, Sol Grossman, Rent Control.

Departmental delegates elected to the executive council for the coming year will be announced in a later issue.

Prior to the opening of the meeting the Community Chest film "This is Your Town" was shown.

Hugh Lee, Unemployment Insurance, reported on the activities of CSEA's DPUI Committee. Ruth Lazarus, Workmen's Compensation Board, gave a complete report of the Western Conference meeting April 26. Raymond Munroe, second CSEA vice-president, gave a summary report of this year's legislation.

A financial statement showed the treasury to be in good condition. As for membership, the president reported that the chapter has an 83% membership rating and gave out certificates to departments having attained 80, 90 or 100%. Membership Report (May 12) — Bureau of Markets 69%; Roch. Milk Area 100%; Banking 91%; Commerce 50%; Conservation 28%; Probation 100%; Division of Voc. Rehab. 100%; Parole 92%; ABC Board 83%; Rent Control 83%; Div. of Veteran Affairs 100%; Health 82%; Labor (Proper) 94%; Work.

Melba R. Binn has been elected president of the Rochester chapter, CSEA, for the third consecutive time. Congratulations, Melba!

Comp. Board 84%; DPUI 91%; State Fund 78%; Law 100%; Social Welfare 84%; State 71%; Tax & Finance 72%; Appellate Division 100%. Refreshments were served following the meeting.

Syracuse State School

MORE THAN 200 guests visited Syracuse State School for "Open House". They represented church groups, women's clubs, government and social agencies, Hospital and Health Departments and the women's auxiliaries of service clubs; in all about sixty organizations. Two hundred and twenty-five invitations had been sent out and a follow-up telephone call was made to over seventy-five organizations.

The guests were shown the academic and vocational training classes. The seniors of the Domestic Science Training class served tea and cookies, which they had baked themselves. The girls were dressed in their white uniforms with pink caps and aprons, and greatly impressed the guests by their poise and ease in their role as hostesses.

A tour was arranged to a girls' colony, a boys' farm colony and a boys' cottage at Fairmount. The entire trip took three hours, and all were pleased at the number of people who completed the tour and showed such interest in the training program.

All the employees entered into the spirit of the occasion with enthusiasm and good will. It was felt that Open House was a great success as it gave the public some idea of the program for the boys and girls.

Warwick State School

THE WARWICK State School chapter, CSEA, held the annual Service Pin Party on Saturday evening, May 10, in their clubrooms on the institution grounds. President James A. Grogan spoke briefly and then asked Superintendent Cohen to make the presentations.

The following chapter members were recipients of 20-year service pins: Edward F. Gibbon, Henry J. Beyers and John F. Kearns.

15-year service pins: Michael Fitzgerald, William Rawlins, Frank Green, James A. Grogan, Clifford Tomer.

10-year service pins: Marguerite Russell, Joseph Graham, Alfred Raponi, Frank Sisco, Taylor Dickman.

5-year service pins: Kenneth Quackenbush, Vincent DiRusso, Eleanor Collin, Leopold Collin, Sally Richardson, Jack Wolek, Patricia Nolan, John Scotto, Glen Catlett, Anibal Quinones, Joseph Green, Samuel Rowlands, Stanley Krzysczuk, William Romer, Rose Strain.

Superintendent Cohen extended congratulations to those employees receiving pins and spoke briefly on the importance of staff relationship with the boys sent to the Training School for rehabilitation.

Following the presentation, refreshments were served. In the center of the dining room was a maypole surrounded by tables. Pastel colors were used in the decorations with a profusion of early spring flowers adding to the at-

tractiveness of the dining room. A pleasant evening of dancing and singing followed and piano selections by Mr. Quentin Parker and John Logan with vocal selections by Chapter president Grogan as well as group singing.

Brooklyn State Hospital

THE BROOKLYN STATE Hospital Chapter, CSEA, wishes to call to the attention of all employees that there will be an open drive for Blue Cross subscription during the week of June 2-6th. Personnel from Blue Cross will be in the different buildings at designated hours to answer all questions by interested parties. Rates in the Chapter Group Plan will be for each 3 months: Family Plan: \$21.72—Husband and wife (without maternity) \$17.55; Individual \$6.84. Attention is called to all members in the Group that these will be the new rates effective July 15, 1952.

The annual party for Sister Mary Margaret, sponsored by the employees of the hospital, was held in the Assembly Hall on May 5. Mistress of Ceremonies was Miss V. H. Porter. Senior Director Dr. C. H. Bellinger gave an address of welcome. Among the speakers were Father Kenny and Father Joseph. Musical renditions were by Philip Mastridge, accompanied by Ira Fredericks. An excellent dinner was served. The chapter thanks Miss Bessie Duffy, Chairman of the Club, who worked hard to make this affair the great success it was.

Open house was held during Mental Health Week for the residents of Brooklyn and it was well attended.

The monthly alumni meeting (Continued on page 12)

Nationally Famous
NEW SCOTT ATWATER 1952 OUTBOARD MOTORS
Non-Shift 3 1/2 H.P.—12 m.p.h.
Automatic Recoil Starting
Triple Gear Shift
Neutral-Forward-Reverse
5-7-10-16 H.P.
99⁹⁵
LOW PRICE 12 Weeks to Pay Limited Supply
GULKO PRODUCTS
House of Standard Merchandise
1180 Broadway, NYC (at 28th St.) MU 6-8771
Refuse Buying Call Gulko For Price

21" RCA **WORLD'S FINEST TELEVISION SET**
Superpowered 31 TUBES
Lic. "630" Chassis
MFR. LIC. UNDER RCA PAT.
12" CONCERT SPEAKER
\$299
IN BEAUTIFUL HAND-RUBBED CONSOLE CABINET
Price includes Federal Tax
EASY PAYMENT PLAN
FREE INSTALLATION
Window or Roof
PARTS WARRANTY
Including Picture Tube
Adaptable To Color
TRANS-MANHATTAN
75 CHURCH ST. cor. VESEY
NEW YORK CITY WOrth 2-4790
Near All Subways, Buses, Hudson Tubes
And All Civil Centres
OPEN 9 A.M. TO 6 P.M. INCL. SAT.
OPEN THURS. EVE. UNTIL 8 P.M.
FOR SPECIAL ALLOWANCE
BRING THIS AD

U.S. GOVERNMENT JOBS!

MEN — WOMEN

Start High as \$73.00 a week. Experience usually not needed

Be Ready When Next Examinations Are Held
in New York, New Jersey and Vicinity

Rearmament Program has created
Thousands of Additional Openings.

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

NOW you have the best opportunity in many years to get a big-pay U. S. Civil Service Job with generous vacations, sick leaves, retirement pensions and other benefits. Fill out and mail coupon today! Learn how you can prepare at home to get one of the many excellent jobs open NOW! Act Today!

FRANKLIN INSTITUTE

(not Gov't Controlled)

Dept. K-56, 130 W. 42 St., N. Y. 36

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

Name _____ Age _____
Street _____ Apt. No. _____
City _____ State _____

FREE CASHING

of CITY,
STATE and
FEDERAL

PAY CHECKS

EMIGRANT INDUSTRIAL SAVINGS BANK

You're always
welcome

You'll find Emigrant's Main
Office extra convenient
...in the Municipal Center,
near Federal, State and
City offices and courts

Main Office

51 CHAMBERS ST.
Just East of Broadway

Grand Central Office

5 EAST 42nd ST.
Just off Fifth Avenue

ANTICIPATED DIVIDEND

2 1/2%
per annum

Jan. 1st to June 30th, 1952

INTEREST FROM DAY OF DEPOSIT

Member Federal Deposit Insurance Corporation

Everyone's talking about the camera-and-film offer for the readers of The LEADER. A \$39.95 value for only \$3.95. See details on page 9.

The Federal Employee

State Sets New Rules Concerning Eligibles

WASHINGTON, May 19—The bill whereby 190,000 pensioned former U. S. employees would get their allowances increased up to \$324 a year was called up in the Senate, but no action was taken. Senator Olin D. Johnston (D., S.C.) said that he would call up the bill soon again. Failure to act was resulted from arguments that the bill is too important for limiting debate to five minutes per member. Senator Johnston, who favors the bill, agreed. He is chairman of the Senate's Post Office and Civil Service Committee.

Merit Postal Promotions
EFFORTS are being made to have the House Post Office and Civil Service Committee report out a bill for merit promotions in the Post Office Department. Now such promotions are made by personal or political selection, in many instances, though some employees do move up on merit. Bills would make merit the compulsory standard. One bill was introduced by Representative Christopher J. McGrath, (Bronx, N.Y.), another by Jacob K. Javits (R., Manhattan, N.Y.). Mr. Javits is working on Minority Leader Edward H. Rees (R. Kan.). Meanwhile Representative Thomas Murray (D., Tenn.), chairman of the House committee, has pigeon-holed the bills, so far as he is concerned. Efforts therefore are being made to override him.

Whitten Amendment
THE WHITTEN amendment, which restricts permanent appointments, is getting some support from NYC Representatives on the strength of arguments made to them by Representative Jamie Whitten himself. Mr. Whitten doesn't want any express language put into the amendment that would except the Post Office Department from its terms. However, the Senate has voted to change the amendment, granting the postal exemption. The language of the amendment, as adopted last year, is not clear, but seems to provide that permanent appointments could be made up to the number of permanent employees on the rolls of any agency in September, 1950. Postal employee groups want the doubt removed through postal exemption, so that the U. S. Civil Service Commission can authorize permanent postal appointments.

The number of temporary appointees in the department is staggering, postal officials reported, and cost more than permanent employees would.

Threat to Vacations
POST OFFICE Department employees are fighting a move in the Senate and the House to have annual leaves cancelled until the new fiscal year begins, on July 1. Such a postponement would interfere with many planned vacations. Other departments are having the same trouble. The argument that vacations would have to be put off is being made by several large departments, because of the failure of Congress to pass the supplemental appropriations bill. Without the funds, the vacations must be postponed, was the argument departments used, in an attempt to speed Congressional action. To date the argument has not proved effective. Deputy Postmaster General Vincent C. Burke put up the argument on behalf of his department.

Pension Shift for 400,000
ABOUT 400,000 U. S. indefinite employees, now under Social Security, would be included in the U. S. Civil Service Retirement System, with its far greater retirement allowance provisions but lesser survivor and insurance benefits, if recommendations made by a study staff of the U. S. Civil Service Commission are adopted. The Commission is weighing the report.

The Social Security contribution by employees is 1½ percent on up to \$3,600 pay, while under the Retirement System the rate is 6 per cent on all pay, hence the employees would have at least 4½ percent less take home pay. Most of them, their leaders say, favor having the greater allowance benefits open to them under the Retirement System. The House Post Office and Civil Service Committee, of which Tom Murray (D. Tenn.) is chairman, will open hearings this week on legislation to liberalize the Retirement System. One of the bills to be considered, approved by the Senate, would grant minimum pensions of \$36 for each six months of service between retirement date and October 1, 1952, with \$324 as maximum, or 25 per cent of present allowance, whichever is smaller.

Leave Is in Jeopardy

WASHINGTON, May 19—President Truman has taken a hand in the dispute over limitation on annual leave of Federal employees. He is reported to have requested the Senate subcommittee to eliminate the Thomas amendment on use of leave because it would end the accumulation of annual leave up to 60 days, as now authorized, and stop cash payments for unused leave when one terminates his Federal employment. Representative Albert D. Thomas

(D., Texas), says his bill would save the U. S. \$125,000,000 a year but would not prevent the future use of annual leave already accumulated. Representative Edward H. Rees (R. Kans.) denies that the bill would save the U. S. any money and insists that "it would rob many employees of the annual leave to which they're entitled."

Leading Senators Fight Bill
Annual leave is now based on number of years service less than three years, 13 days; three to 15 years, 20 days; more than 15 years, 26 days. Mr. Rees says the bill would hit the employees in the 13-day group the hardest.

The bill would require that annual leave earned during a calendar year would have to be used before the next fiscal year begins. Thus leave earned by December 31 would have to be used by the following July 1. Unused leave after July 1, earned during the previous calendar year, would be forfeited.

The House passed the bill, but in the Senate the measure is facing strong opposition. Fighting it are Senators Paul Douglas (D., Ill.); William Langer, (R., Dak.); and Olin D. Johnston (D., S. C.) The U. S. Civil Service Commission is backing them up.

Another objection to the bill is that its terms are not clear.

In the opinion of Comptroller General Lindsay Warren the Thomas rider approved by the House and now before the Senate would not affect annual leave earned up to January 1, 1952.

He did say, however, that the language of the rider is not entirely clear on annual leave accumulated prior to the enactment date, should the rider actually be enacted.

There is considerable opposition to the rider. The Senate may prove a stumbling block to its enactment.

ALBANY, May 19—The State Civil Service Commission at its April meeting approved the following policies governing the canvass of eligible lists.

A basic policy is to provide appointing officers not only with the names of qualified eligibles, but also of eligibles who will accept.

One method for carrying out this policy is the "central canvass" of eligible lists. When it is known which eligibles will accept and where appointment is desired, the matter becomes much easier.

When should a "central canvass be conducted?" It will be based on the following:

1. The number of names on the eligible list in relation to the number and location of existing and anticipated vacancies.

2. The geographic location of positions to be filled.

3. The geographic location of eligibles whose names appear on the list.

4. The number of agencies that are expected to make use of the eligible list.

5. The number and location of employees serving in the position on a provisional basis.

6. The feasibility of conducting a placement pool.

7. The degree of certainty that

Carton Wants Retirement Report Scrapped

John E. Carton, president of the NYC Patrolmen's Benevolent Association, announced last week that he would ask Mayor Vincent R. Impellitteri, Comptroller Lazarus Joseph, and Dr. Luther D. Gulick, executive director of the Mayor's Committee on Management Survey, to scrap the pension report submitted by Joseph Schechter. The report recommended that the minimum retirement age for police be made 45 and the present 25 per cent share of retirement allowance cost borne by the member of the police and fire forces be raised to 35 per cent.

Police pay in NYC, Mr. Carton said, is still 36 per cent behind the rise in the cost of living, and the reduction in pension contributions, granted last year, was instead of a pay increase then, which would have cost the City much more. He added that low pay has caused some police departments in the State to lose as much as 30 per cent of their personnel.

The age 45 minimum for retirement has been attained in practice, Mr. Carton added.

Asks Broader Coverage
"The average entrance age of the NYC policemen," added Mr. Carton, "is not 21 but 25."

The Police Pension Fund Law permits retirement after 20 years' service. Thus the average policeman is in his 46th year before he may retire, Mr. Carton went on. He noted that the average length of service is 27 years, which results in the average retirement age of 52.

He suggested that instead of policemen who are disabled war veterans being denied half-pay disability pension, as Mr. Schechter asked, that the same benefit should be given to all other City employees who are disabled war veterans.

FIRST PROMOTIONS MADE TO TRANSIT POLICE LIEUT.

The first appointments as promotions to lieutenant, transit police, NYC Transit System, were made by the Board of Transportation recently. Seven eligibles were promoted. The pay is \$5,400.

Now there are seven lieutenants, 44 sergeants and 476 patrolmen.

EXEMPT JOB FOR NYC APPROVED BY STATE

ALBANY, May 19—Resolutions from the NYC Civil Service Commission, putting the seasonal park helper title, Parks Department, in the non-competitive class, and adding executive manager, Brooklyn Borough President's office, to the exempt class, were approved by the State Civil Service Commission.

Don't miss the sensational camera-and-film offer on page 9. Value of \$33.95 for only \$3.95.

the list will be used to fill appropriate positions under other titles.

8. The nature of any specific instructions issued by the Executive Office relative to the eligible list.

9. The expressed desires of the agency or agencies concerned.

10. Whether the list was established under a title used for administrative purposes, but will be certified to classified titles.

Open-Competitive Lists

1. A list established for the specific use of one agency will not be centrally canvassed unless such canvass is requested by the agency concerned.

a. This same policy shall apply to eligible lists which will be used to fill positions in more than one geographic location within the same agency.

2. A central canvass will be made whenever vacancies exist or provisionals are serving in the title in more than one agency. However, where the list contains fewer than 25 names a central canvass will not be made unless contact with the agencies concerned indicates that such a canvass is desired.

3. A central canvass will be made of lists that carry a title used for administrative purposes, but are certified to fill positions under standard titles. In this category are lists such as Professional and Technical Assistant and Management Assistant.

4. When a list is to be used to fill appropriate positions, a central canvass will be made after the list has been initially certified under the title for which it was established.

Policies on Promotion Lists

1. A central canvass will not be made of a department promotion list unless expressly requested by the agency concerned.

2. A central canvass will be made

of each inter-departmental promotion list no sooner than 10 days after the initial certification of such list.

Note: A certification based on such canvass will not be made until at least 30 days have elapsed since the initial certification.

Central Recanvass of Eligible Lists

1. A recanvass will be made of a previously canvassed eligible list, if the salary for the title is increased after the initial canvass. A recanvass will also be made when an eligible list is to be certified to fill an appropriate or a lower grade position and this contingency was not provided for in the original canvass.

2. The recanvass of an eligible list supersedes all previous canvasses. This will be brought to the attention of eligibles on the canvass questionnaire.

3. All unappointed eligibles will be considered in making a recanvass of an eligible list.

4. A recanvass should be avoided, wherever possible, when a list is to be certified to fill a position at a location not included in the original canvass. When a recanvass is deemed necessary, only the higher ranking active eligibles should be considered.

Related Policies

1. When an eligible list must be certified before a central canvass is completed, the disposition of eligibles will be primarily governed by the result of such central canvass and not by the initial report of canvass. Such disposition may be modified, however, by the results of the initial certification. Conflicts in the responses of eligibles will be resolved by the Certification Section.

2. When a central canvass is conducted, no certification of the eligible list will be made until at least 5 business days have elapsed since the date that questionnaires were mailed to eligibles.

DELEHANTY BULLETIN of Career Opportunities!

You Are Invited to Attend As a Guest a Class Session of Any Course

New York City Entrance Exam Officially Ordered for

CLERKS — GRADE 2

\$2,360 A Year to Start—Annual Salary Increases

FULL CIVIL SERVICE BENEFITS — PROMOTIONAL OPPORTUNITIES

Ages 17 Years & Upward - No Educational, Experience Requirements

Our Course of Training Prepares Fully for Official Examination

Be Our Guest at a Class Tonight (Tuesday) at 7:30 P.M.

Applications Will Be Open June 10 to 25—Written Exam, Oct. 25

FIREMAN — N. Y. CITY FIRE DEPT

Salary \$92 a Week After 3 Years - \$71.00 to Start

COMPLETE PREPARATION FOR BOTH WRITTEN & PHYSICAL EXAMS

at the School Where More Than 80% of N.Y. City's Firemen Trained

• Experienced Instructors • Interesting Lectures • Home Study Material

• Trial Exams • Fully Equipped Gym • Outdoor Track • Showers

Classes WED. at 1:00 or 8:00 P.M. — Free Medical Exam

New Class Starts in JAMAICA, Mon., May 26th at 7:30 P.M.

N. Y. CITY EXAMINATION OFFICIALLY ORDERED FOR

SOCIAL INVESTIGATOR (Dept. of Welfare)

Class Lecture Wednesday at 5:45 P. M.—Guests Welcome

CLASS SCHEDULE OF OTHER CURRENT COURSES

• ACCOUNTANT, JUNIOR — Tuesday at 6 P.M.

• ADMINISTRATIVE ASST. — Friday at 6 P. M.

• ASSISTANT GARDENER — Friday at 7:30 P.M.

• ASST. SUPERVISOR & SUPERVISOR (Welfare)—Monday at 6 P.M.

• CAPTAIN, (Dept. of Corr.)—Thursday at 12 Noon or 5:30 P.M.

• CUSTODIAN-ENGINEER (Bd. of Education)—Friday at 7:30 P.M.

• FOREMAN (Sanitation Dept.) — Tuesday at 1:00 or 7:30 P.M.

Still Time to Enroll!

INSURANCE

COURSE

Our Course Qualifies Fully for the Examination

No Other Training or Experience is Required

Course of Preparation for N. Y. City Examination for

STATIONARY ENGINEER'S LICENSE

CLASSES TUES. and THURS. at 7:30 P. M.

Other License Courses for Master Plumber & Master Electrician

Practical Shop Training in JOINT WIPING for Plumbers

Qualifying for Next (Sept.)

New York State

Broker's License Exam

Accredited by State Ins. Dept.

The DELEHANTY Institute

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

Executive Offices:

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

GRamercy 3-6900

Jamaica Division:

90-14 Sutphin Blvd

JAmalca 6-8200

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

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER ENTERPRISES, INC.

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

DEckman 3-4010

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

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

19 N. H. Mager, Business Manager

Subscription Price \$2.50 per Annum

TUESDAY, MAY 20, 1952

Governor Says 'No' To Special Legislation

SINCE the common custom is to slap down public officials for their actions which appear to violate the precepts of merit, it is a pleasure to record those deeds which advance the merit system.

Little noted in the vast accumulation of bills which the 1952 Legislature dropped on Governor Dewey's lap were a number which would freeze in certain jobs without the necessity of going through the rigors of civil service. Some of these measures would, no doubt, assist deserving political boys.

To Governor Dewey's credit, he vetoed the bills, appending vigorous statements condemning such special legislation.

One was a bill to provide permanent civil service status for certain favored employees of the City of Buffalo. Said the Governor: "Since the bill would 'freeze' into the competitive class temporary employees . . . it provides a standard other than merit and fitness for determining qualifications. . . ."

Two bills were put through to confer permanent competitive status on a confidential attendant to a State Supreme Court Justice. The Governor said: "Such special legislation violates the principles of the merit system."

Mr. Dewey took similar action with respect to the status of employees of temporary State commissions and others.

Every year a number of such special bills are put into the Legislature and as regularly they are passed and sent to the chief executive. Prior to Governor Lehman's time it used to be easier to get measures like these enacted into law. But he started, and Governor Dewey has continued, the policy of putting up the red light against such legislative tampering with the merit system.

Actions which help to strengthen civil service, ought not pass unrecorded. Governor Dewey deserves commendation for the forthrightness of his vetoes in this respect.

James S. Watson Will Be Sadly Missed

NYC has lost a valuable, conscientious public official in the death of James S. Watson, President of the Civil Service Commission.

A man of broad education, good judgment and rich personal charm, he guided the business-like manner in which the Commission conducted its hearings on qualifications, one of its most important functions. He himself said that the Commission sought to be fair but firm in deciding issues of qualification and eligibility. Under his direction, all three Commissioners sat in on such cases, a new policy, and he invested the proceedings with the dignity of a courtroom. He also strove, not without success, to reduce the number of provisionals on the City payroll. He expedited the most urgent examinations, tried to keep politics out of civil service, and otherwise did himself honor as President, as he had done while a Municipal Court Justice and as special counsel in the NYC Law Department. He was the very first Negro elected to membership in the American Bar Association.

President Watson not only had the wholehearted support of his staff, but their devotion as well. He was considerate toward the employees. But he could say No, when No was the right answer, with a gracious firmness.

He was appointed to the Commission a little less than two years ago and immediately elected President. He is sadly missed.

BASIC WAGE STATISTICS

Of particular importance to public employees, on fixed income, is the rise and fall of wage and price indexes. Statistics may look dull, but they have a very immediate influence on your purse. Because these data are basic, The LEADER will print the basic wage statistics once each month.

An examination of the statistical series below shows that there is continued upward pressure in hourly and weekly earning measurements. The Consumers Price Index, after a drop last month, has again started to climb slightly.

The new Wholesale Index is included in the series. It is interesting to note that for some time now, this index has been declining. It is probable that a continued decline of this nature will eventually be reflected in economics that hit closer home to the wage earner's pocketbook. There are continued growing signs that inflationary pressures are easing off, and just last week the Federal government lifted credit controls in an effort to bolster consumers' demand.

INDEXES		Month	Latest Month 1952	Preceding Month	% Change From Latest Month	Year Ago	% Change From Latest Month	Oct. 1951	% Change From Latest Month
Consumers Price Index (a)	March		188.0	187.9	+0.1	184.5	+1.9	187.4	+0.1
Purchase Power of Dollar (b)	March	\$.53	.53	—	54	—1.9	\$.53	—
Wholesale Index,—Revised	March		112.6	113.0	(r) —0.4	116.5	—3.5	113.7	—1.0
F.R.B. Index—Clerical & Prof. (c)	Feb.		203(p)	204	—0.5	193	+5.2	201	+1.0
F.R.B. Index Composite (c)	Feb.		231(p)	231	—	220	+5.0	228	+1.3
F.R.B. Index Mfg. (weekly) (c)	Feb.		281(p)	280	+0.4	268 (r)	+4.8	272	+3.3
DOLLAR EARNINGS									
Hourly—N Y S Mfg. (d)	Feb.		1.69	1.68	+0.6	1.61	+5.0	1.65	+2.4
Weekly—N Y S Mfg. (d)	Feb.		67.13	66.94	+0.3	64.43	+4.2	64.20	+4.6
Wholesale Trade (wkly) NYS (d)	Feb.		74.16	73.37	+1.1	70.10	+5.6	73.14	+1.4
Retail Trade (wkly) N Y S (d)	Feb.		53.47	53.24	+0.4	52.60	+1.7	54.07	—1.1
Hourly Earnings—U. S. Mfg. (a)	Feb.		1.638	1.640	—0.1	1.561	+4.9	1.615	+1.4
Weekly Earnings—U. S. Mfg. (a)	Feb.		66.38(p)	67.08	—0.4	63.84	+4.7	65.41	+2.2
Sources:									
a—1935-39—100—U. S. Dept. of Labor Bureau of Labor Statistics									
b—as measured by the Consumers Price Index									
c—Federal Reserve Bank of N. Y.									
d—NYS Dept. of Labor DPUI Bureau of Res. & Stat.									
Note: Percent changes are to latest available month									
p—Preliminary									
r—Revised									

Sources:

a—1935-39-100—U. S. Dept. of Labor Bureau of Labor Statistics

b—as measured by the Consumers Price Index

c—Federal Reserve Bank of N. Y.

d—NYS Dept. of Labor DPUI Bureau of Res. & Stat.

Note: Percent changes are to latest available month

p—Preliminary

r—Revised

Legal Cases Affecting N. Y. State Civil Service

ALBANY, May 19—Below is an outline of court cases now pending against the State Civil Service Commission:

DOUGLAS v. CONWAY
Commenced October 4, 1951.

A woman was laid off from her permanent position of Unemployment Insurance Claims Examiner in the DPUI and is now on a preferred list for the position. In this proceeding she seeks to restrain the Civil Service Commission from certifying a new open competitive eligible list for the position of Unemployment Insurance Claims Examiner to fill expected vacancies in such position in the DPUI, and to enjoin the DPUI from making appointments to expected vacancies in such position from such new list. The petition alleges that the DPUI plans to make 158 permanent appointments to the position of Assistant UI Claims Examiner in the near future and that 39 of these appointments will be from the preferred list upon which petitioner's name appears, the remaining 119 being made from the new open competitive list. The petition further alleges that approximately 75 of the new appointees from the open competitive list will be disabled veterans and that, in the event of expected future layoffs, petitioner will be among those laid off first while such disabled veterans, although they have less seniority than petitioner, will be retained. The anticipated action of the DPUI in making these appointments is attacked under the general allegation that such appointments are unnecessary, arbitrary and capricious.

Present status: Awaiting argument at Special Term.

BRAUNSTEIN v. CONWAY
Commenced March 4, 1952.

SHEA and ADLER v. CONWAY
Commenced April 30, 1952.

These two court proceedings, now pending against the Commission, seek to nullify the recent open-competitive exam for hearing officer. The petitioners in the Braunstein proceeding are employed as provisionals in the position of Unemployment Insurance Referee in the DPUI, and those in the Shea and Adler proceeding are serving on a provisional basis in the title of Motor Vehicle Referee in the Motor Vehicle Bureau. The petitioners in these two proceedings allege that many of the questions in the open competitive examination for Hearing Officer did not pertain to the duties of Unemployment Insurance Referee or Motor Vehicle Referee and that such examination did not fairly test the relative capacity and fitness of the candidates to discharge

the duties of these two positions. Under the stays included in the order-to-show-cause in these proceedings, the Commission is temporarily enjoined from certifying the eligible list for Hearing Officer to fill vacancies in the position of unemployment insurance referee and motor vehicle referee.

Present status: Awaiting argument at Special Term.

CASHMAN v. CONWAY
Commenced March 12, 1951

The petitioners in this proceeding were laid off from their positions of assistant interviewer and assistant U.I. claims examiner in the DPUI and are contesting the retention of veterans in such positions with less seniority. The petitioners also seek to compel the Commission to designate a number of other positions enumerated in the pleadings as being similar or corresponding to the positions from which they were laid off and to require the Commission to certify their names from the preferred lists for appointments to vacancies in such enumerated positions.

Present status: A trial of the issues of fact has been held—now awaiting referee's decision.

GREY v. HOUSTON
Commenced February 26, 1952

This action is brought in an effort to set aside the determination of the Classification and Compensation Appeals Board which affirmed a decision of the Director of the Classification and Compensation Division denying the petitioners' application for reallocation of the position of Assistant Compensation Reviewing Examiner from salary grade G-18 to G-25, and of the position of Junior Compensation Reviewing Examiner from salary grade G-12 to G-19. The petitioners contest the factual findings of the Classification and Compensation Division, upon which the recommendations of the Director of Classification and Compensation were based, and also allege that the Classification and Compensation Appeals Board denied their application without any investigation or hearing as to the facts relating to their application for reallocation of their positions and, in making its determination, took into consideration the minutes of the hearing before the former Salary Standardization Board on the matter in 1949, and material furnished to that Board by the Director of Classification and Compensation, which material and minutes were (Continued on page 7)

Comment

WANTS SOCIAL SECURITY ADDED TO STATE PENSION
Editor, The LEADER:

I have received many letters and comments since you published my letter about Social Security for State employees in the Mental Hygiene Department.

Some writers seem to be confused about Social Security, unemployment insurance, and our present State pension plan. They think all State and local employees have unemployment insurance, but many of us have no other benefits than our pension. As good as this pension seems to be, it could be better, like a guaranteed minimum pension of \$1,200 a year.

Recently an employee said he would like to retire. He was told that on March 1, 1952 he would have 27 years in the service and would get a pension of \$85 a month. Is that a substantial pension after all those years? Could he live on \$85 a month? I must admit, though that this employee was working in the beginning at \$54 a month.

Here is where Social Security

would come in. Say this employee was 65 years old, Social Security would give him another \$85 a month. Then he would have a decent pension. This is why I favor Social Security being integrated with our pension plan. While we are young and working we don't feel the few pennies we pay for Social Security. When we reach age 65 the dividends those pennies pay are well worth while.

Unemployment insurance and Social Security are similar, but unemployment insurance pay is for a number of weeks and that's all. Social Security benefit begins at age 65 and continues as long as you live.

I don't want any benefits to interfere with our State pension. I want Social Security in addition to our pension. Then we would have something to look forward to in our retirement.

EDWARD J. KELLY
Pilgrim State Hospital

Don't miss the sensational camera-and-film offer on page 2. Value of \$33.95 for only \$3.95.

Question, Please

Effect of Temporary Job
IF I ACCEPT a temporary job, is there any way that it can become permanent? P. L. W.

Here's the answer: A temporary job can not ripen into permanency. To become a permanent employee, you must be appointed from an eligible list to a "probable permanent" or "permanent probational" job, depending on whether you're being appointed to a State, NYC or Federal job. Regardless of phraseology, the situation is the same: appointment to a job that is classed as permanent, and satisfactory completion of the probationary period. In NYC temporary appointments are those which can not exceed six months. Eligibles accepting such appointments are removed from the list for three months, except for certification to permanent vacancies in the department in which they are employed. There are four grounds on which an eligible may decline a "probable permanent" appointment in NYC, but the fact that the so-called permanent job appears to be of uncertain duration is not one of them.

Policewoman Exam
IN CONNECTION with the present policewoman exam in NYC, I would like to know how many eligibles composed the last list? Is the list used for any other jobs? P. O'R.

Here's the answer: There were 215 eligibles on the policewoman list, which was established on July 13, 1948. Thus the present list will expire in less than two months. The number who applied in the last test was 1,015, of whom 882 met the minimum qualifications. For the written test, 695 appeared, so only about one-third passed all phases of the exam. The policewoman list is appropriate for filling jobs as inspector of licenses, grade 2.

Vet Preference Repetition
MY SON-IN-LAW was told that, as he received extra points because of veteran preference, in his appointment to a State job, that he can not get veteran preference again in a promotion test. I thought I read in The LEADER that it is possible to use preference more than once.

Here's the answer: Point preference may be used once, and only once after January 1, 1951. However, it does not have to be used in any particular exam; a veteran may withhold the use of preference, for instance, for a promotion exam, on the theory that he may need the extra points more at that time, especially if he is near the top of an open-competitive list. The Mitchell Amendment to the State Constitution provides for the preference points, and for the use of such preference only once. Under the previous law, however, where instead of point credits, veterans were moved up on the list, disabled veterans first, non-disabled veterans next, there was no limit to the number of times that preference could be used. Hence anybody appointed or promoted with the aid of veteran preference under the old law is treated the same, under the new law, as a person who never received any preference before, and if the list was in existence prior to January 1, 1951 may gain primary preference, even now. In that way, point preference may be superimposed on primary preference, but never point preference upon point preference. The same is true in NYC and in the other localities of the State, as in the State jobs themselves.

candidates passed the fire lieutenant test in NYC?—L. K.
 Here's the answer: For the written test, 5,714 appeared; failure notices were sent to 5,258; the eligibles numbered 456.

Delayed Preference Claim
I WAS in the military service when an eligible list was established on which my name appears. I was discharged soon thereafter, on May 1 last. May I claim veteran preference now in a NYC or State test?—P. L.

Here's the answer: Yes. You would be governed by the point preference law, since evidently the list was established after January 1, 1951. Had the list been established previously, you'd be entitled to primary preference now, if prevented by your military service from putting in your preference claim.

Reinstatement Rules
WHAT ARE the rules in NYC regarding reinstatements? K.M.S.

Here's the answer: Within one year after resignation, the former employee may be reinstated to a position in the same or similar title. Any department head may make the reinstatement to any City Department, with the approval of the Municipal Civil Service Commission, but there is no inalienable right of reinstatement.

Patrolman Appointments
I WILL BE in military service, to last a few months, when the next patrolman certification will probably be made in NYC. I'd be among those certified. Will I be appointed immediately on my return from military service or will I have to wait until the next certification is made? P. E.

Here's the answer: The Police Commissioner, if he so desires, could appoint you in absentia. If he does not do so, then, if you're away when the appointments are made, you'd have to wait for the next certification. Incidentally, the present outlook is that there will be no patrolman certifications to the NYC police force until September.

NYC Promotion Test
HAS THE FINAL decision been rendered regarding eligibility in the NYC test for promotion to administrative assistant? J. J.

Here's the answer: No. Several appeals have been filed. The Civil Service Commission will consider them.

Five-Day Week
IN HOW MANY States do employees have a five-day week? L. M. C.

Here's the answer: In 31 States there is a five-day week. NYC will start on a five-day-week basis soon after July 1, but not for all employees, in the beginning. In State governments the hours range from 35 to 44 a week. New Jersey and Wisconsin have longer hours in the winter than in the summer.

Proof of Vet Preference
HOW MUCH time has a candidate, under the NYC rules, to prove his claim of veteran preference? E. J. O'M.

Here's the answer: Not less than three months from the date of filing his application. Active service in time of war must be proved, also honorable discharge, or discharged under honorable circumstances; residence in N. Y. State at the time of entrance into the armed forces, and residence in New York State, and U.S. citizenship, at the time of establishment of the eligible list. For disabled veteran preference, in addition, there must be proof of disability payments from the U.S. Veterans Administration.

Fire Lieutenant Eligibles
WERE YOU correct in saying that less than 10 per cent of the

New NYC Aides Won't Get Pay Raise

The present position of the NYC administration on granting the salary increases, effective on July 1, to those who enter City service thereafter, is not to include the increase. An exception would be made if recruitment difficulties required it. But the patrolman and fireman entrance pay will include the raise, under the present plan.

The new tack represents a shift. Heretofore, while the raise was not granted immediately, it was usually spread out in two annual installments after employees had attained their maximum under the annual increment policy.

The formula for the raise, as contained in the budget adopted by the Board of Estimate, is 12 percent on the first \$2,000, 6 percent on the next \$2,000, and 5 percent on the remainder, no increase to exceed \$500 and no salary to be increased beyond \$10,500.

Budget Director Abraham D. Beame announced that the computation of increases would be based on the July 1 pay, and therefore any increment that an employee would get on that date would be included in the computation. Thus, if an employee now gets \$3,300 and is entitled to a \$120 increment on July 1, his raise would be based on \$3,420, not on \$3,300. In this example, his raise would be \$330 a year, instead of \$320.

All raises will be granted to the next higher even \$5.

Fire Officers in Important Session

The next general meeting of the NYC Uniformed Fire Officers Association will be held on Thursday, May 22, 8:30 p.m., at the Hotel Martinique, Broadway & 32nd Street, NYC. The meeting will be an important one, and all members are urged to attend. Refreshments will be served.

CHERNAK NAMED TO HEAD COMPTROLLER'S EMPLOYEES

The NYC Comptroller's Employees Union, local 1407, has re-elected Ralph A. Chernaik president. Two vice-presidents, Louis April and Bertram Steinberg, were named. Other officers: Irving Litwin, financial secretary and treasurer; David Wexler, secretary.

Digest of Pending Law Cases

(Continued from page 6)
 not furnished to the petitioners or their attorneys.

Present status: Awaiting arguments at Special Term.

HAMMOND v. CONWAY

Commenced April 29, 1952.

In this proceeding a would-be exam candidate contests the determination of the Commission disqualifying her in the recent open competitive examination for employment interviewer. She attacks the Commission action as arbitrary, capricious and illegal. The announced minimum qualifications for the examination for Employment Interviewer required certain specialized experience in personnel work and specified that such experience must have been gained within the past ten years. The petitioner alleges that she had been employed as an Employment Interviewer in another state during the period 1937 through 1941, and also had served on a provisional basis in that title in New York State for more than a year prior to the examination. The Civil Service Commission disqualified her as a candidate in the examination on the ground that her previous service as an Employment Interviewer in another state had not been gained during the ten years immediately preceding the examination, as required

in the announced minimum qualifications therefor, and that her provisional service in that title in New York State could not be considered in determining her qualifications as a candidate in the examination.

Present status: Awaiting argument at Special Term.

Steno and Two Other Meeting to Discuss Labor Wage Pacts

An open meeting at which proposed laborer wage agreements being offered by the NYC will be discussed is to be held by the CIO at Newspaper Guild Hall, 133 West 44th Street, on Thursday, May 23 at 7:30 P.M. The Government and Civic Employees Organizing Committee sponsor.

The union promises to answer questions regarding the terms of the proposed agreement, what the employees would get if they sign it, the effect on rights under the Labor Law, and the possibility of a salary cut after July 1, if the work week is reduced to 40 hours.

55 SURVIVE INSPECTOR TEST

Fifty-five candidates passed the NYC written test for inspector of carpentry and masonry, grade 3, and 70 failed.

FREE FURNACE CLEANING

By placing your order now for 7 or more tons we will clean your furnace free of charge! You'll save money too, for Hudson Anthracite is now at its Low SPRING PRICE.

Buy On Anchor's Easy Budget Plan

HUDSON COAL
PHONE NE. 9-9308
ANCHOR COAL CO

PHOTO by Con Edison

Mud Lark. Joan has almost as much mud on her dress as in the pies she's making. Luckily, her mother has an automatic washing machine. In fact, for only 3/4¢ mother can get enough electricity from Con Edison to do a whole load of wash quickly and easily. Electricity is today's biggest household bargain because **Con Edison is on the job!**

When You Get Your VORNADO
WORLD'S FINEST AIR CIRCULATORS
 High Velocity - Deep Penetration - Better Circulation
 You will be proud of your Vornado . . . a basic new principle in air circulation.
 Terms Arranged—
GULKO PRODUCTS
 House of Standard Merchandise
 1100 Broadway, NYC (at 28th St.) MU 6-8771
 Before Buying Call Gulko For Price

Exams Now Open for Public Jobs

U.S.

Below is a listing of Federal positions in the New York Metropolitan District. In each case, the address to which to send applications is listed.

ENGINEER, \$5,060 to \$7,040 A YEAR—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; ORDNANCE DESIGN; SAFETY; STRUCTURAL; WELDING.** Jobs located in various locations in States of New York and New Jersey. **Requirements:** Completion of 4 years professional engineering curriculum or 4 years professional engineering experience plus 1½ to 3½ years of progressive, specialized engineering experience. Send Forms 57 and 5001-ABC to Director, Second U. S. Civil Service Region, Christopher Street, New York 14, N. Y.

ENGINEERING DRAFTSMAN, \$2,950 to \$5,060 at Dover, N. J., \$3,175 to \$4,205 a year in electrical and mechanical options, at N. Y. Naval Shipyard (Brooklyn, N. Y.). **Requirements:** Appropriate experience in Engineering Drafting. Send Forms 5001-ABC and 57 to Board of U. S. Civil Service Examiners, Picatinny Arsenal, Dover, N. J., (for N. J. jobs) or New York Naval Shipyard, Brooklyn 1, N. Y. (for Brooklyn jobs).

INSPECTOR, COMMUNICATIONS AND ELECTRONICS EQUIPMENT, \$3,410 to \$4,620 a year; jobs located throughout New England, New York and New Jersey. **Requirements:** From 3 to 4 years appropriate experience. Send Forms 57 and 5001-ABC to Board of U. S. Civil Service Examiners, Signal Corps Supply Agency, 180 Varick Street, New York 14, N. Y.

AIRCRAFT ALERT CREWMAN, \$1.58 an hour; jobs located at Newark Transportation Control Depot, Newark, N. J. **Requirements:** 2 years progressive experience, which may have included apprenticeship, in the maintenance, overhaul and repair of aircraft. At least one year of the required experience must have been in aircraft inspection. Send Forms 57 and 5001-ABC to Board of U. S. Civil Service Examiners, Newark Transportation Control Depot, 400 Delancy Street, Newark 5, N. J.

SUPPLY INSPECTOR, \$1.51 to \$1.62 an hour; jobs located at Newark Transportation Control Depot, Newark, N. J. **Requirements:** 1 to 2 years experience in the inspection, identification and classification as to serviceability of Air Force material. The experience must have given knowledge of the nomenclature of Air Force supplies and equipment. Send Forms 57 and 5001-ABC to Board of U. S. Civil Service Examiners, Newark Transportation Control Depot, 400 Delancy Street, Newark 5, N. J.

SHEETMETAL WORKER, \$14.24 to \$16.48 a day; jobs located at N. Y. Naval Shipyard (Brooklyn) and at Bayonne, Kearney and Port Newark Annexes in N. J. **Requirements:** Completion of 4 years apprenticeship or 4 years practical experience in the Sheetmetal trade. Send Forms 60 and 5001-ABC to Board of U. S. Civil Service Examiners, New York Naval Shipyard, Brooklyn 1, N. Y. (for Brooklyn) or to Board of U. S. Civil Service Examiners, U. S. Naval Supply Depot, Bayonne, N. J. (for N. J. jobs).

MACHINIST, \$14.48 to \$16.88 a day; jobs located at N. Y. Naval Shipyard (Brooklyn) and at Bayonne, Kearney and Port Newark Annexes in N. J. **Requirements:** Completion of a 4 year apprenticeship or 4 years practical experience in the machinist trade. Send Forms 60 and 5001-ABC to Board of U. S. Civil Service Examiners, N. Y. Naval Shipyard, Brooklyn 1, N. Y. (for Brooklyn) or to Board of U. S. Civil Service Examiners, U. S. Naval Supply Depot, Bayonne, N. J. (for N. J. jobs).

BLACKSMITH, \$14.40 to \$16.24 a day; jobs located at N. Y. Naval Shipyard (Brooklyn). **Requirements:** Completion of four year apprenticeship or four years practical experience in the blacksmith trade. Send Forms 60 and 5001-ABC to Board of U. S. Civil Service Examiners, N. Y. Naval Shipyard, Brooklyn 1, N. Y.

CARD PUNCH OPERATOR, TAB MACHINE OPERATOR, \$2,750 and \$2,950 a year; jobs in N. Y. C. and Bayonne, and Newark, N. J. areas. **Requirements:** 3 to 6 months experience and pass written test. Send Form 5000-AB to Second U. S. Civil Service Region, Christopher Street, N. Y. for N. Y. C. jobs and to Board of U. S. Civil Service Examiners, U. S. Naval Supply Depot, Bayonne, N. J. or Newark Transportation Control Depot, 400 Delancy Street, Newark, N. J. for N. J. jobs.

STENOGRAPHER, \$2,750 to \$3,175 a year and TYPIST, \$2,500 to \$2,950 a year; jobs located in Metropolitan New York City area.

NYC Clarifies Its Policy on Temporary Jobs

A resolution was adopted by the NYC Civil Service Commission recently clarifying the policy regarding eligibles who accept temporary jobs with the City.

The eligibles' names go off the list for three months from the date of temporary appointment, except that if a temporary employee is reached for certification to a job in the department where he works, or is on an eligible list that would expire within four months, the certification to a permanent position would be approved.

Requirements: Eligibility in written examination. Send Form 5000-AB to Director, Second U. S. Civil Service Region, Federal Building, Christopher Street, New York 14, N. Y.

HOSPITAL ATTENDANT, \$2,500 a year; jobs located at Veterans Administration Hospital, Castle Point, N. Y. **Requirements:** No experience or training required but written test will be given. Send Forms 60 and 5000-AB to Board of U. S. Civil Service Examiners, V. A. Hospital, Castle Point, N. Y.

NYC Open-Competitive

The following open-competitive exams are now open to the public. The last day to apply is given at the end of each notice in parenthesis:

6534. STATIONARY FIREMAN, \$11.60 a day; 240 vacancies. Fee 50 cents. **Requirements:** Under age 50 and two years of experience. (Friday, May 23)

6544. ANALYST (CITY PLANNING), \$4,450. One vacancy in City Planning. Fee \$4. **Requirements:** A BA degree plus education and/or experience. (Friday, May 23)

6545. ASSISTANT CITY PLANNER, \$4,271 to \$6,000. Six vacancies in City Planning. Fee \$4. **Requirements:** A BA degree plus education and/or experience. (Friday, May 23)

6546. ASSOCIATE CITY PLANNER, \$6,500 to \$7,450. Five vacancies in City Planning. Fee \$5. Separate eligible lists will be established for each field: Social Services, Legal, Transportation, Highways, and Sanitary Facilities. Candidates may select not more than two fields and must indicate their choice on their application papers. **Requirements:** A BA degree and five years of experience. A master's degree may be substituted for one year of experience. (Friday, May 23)

6548. JUNIOR ANALYST (CITY PLANNING), \$3,671 to \$3,850. Six vacancies in City Planning. Fee \$3. **Requirements:** A BA degree. (Friday, May 23)

6549. JUNIOR CITY PLANNER, \$3,550. Fee \$3. **Requirements:** A BA degree. (Friday, May 23)

5680. ASSISTANT ECONOMIST (CITY PLANNING), \$4,871. One vacancy in City Planning. Fee \$4. **Requirements:** A BA degree and education and/or experience. (Friday, May 23)

5690. MATE (TUGBOAT), \$5,236. Nine vacancies in Sanitation. Fee \$5. **Requirements:** A United States Coast Guard Inspection and Navigation Certificate as Inland Mate or better. Exam date: Saturday, June 28. (Friday, May 23)

6703. JUNIOR CIVIL ENGINEER (Third Filing Period), \$3,550. 300 vacancies. Fee \$3. **Requirements:** A BA degree in engineering. (Friday, May 23)

6725. TABULATOR OPERATOR (IBM), GRADE 2, (Fourth Filing Period), \$2,230. 70 vacancies. Fee \$1. **Requirements:** none. (Friday, May 23)

6726. TECHNICIAN (X-RAY), (Fourth Filing Period), \$2,650. 32 vacancies in Health and Hospitals. Fee \$2. **Requirements:** Experience or education and experience. (Friday, May 23)

6727. DENTAL HYGIENIST, (Ninth Filing Period), \$2,410. 30 vacancies in Health and 12 in Hospitals. Fee \$2. Candidates will be called to the performance test in order of filing. **Requirements:**

A New York State Dental Hygienist's license. (Open until further notice).

Promotion

These NYC promotion exams are now open. Candidates must be employed for one year in the eligible title in the department given immediately preceding the exam date.

6502. ASSISTANT SUPERVISOR (SIGNALS), (Prom.), \$5,221 to \$5,920. Two vacancies, Bd. of Trans. Fee \$5. Eligible title: Foreman, (Signals). Exam date: Friday, September 5. (Friday, May 23)

6507. FOREMAN (ELECTRICAL POWER), (Prom.), \$2.22 to \$2.50 an hour. 18 vacancies, Bd. of Trans. Fee \$4. Eligible title: Power Maintainer, Group B. Exam date: Saturday, September 13. (Friday, May 23)

6527. SUPERVISOR (BUSES AND SHOPS), (Prom.), \$5,921 to \$7,380. Six vacancies, Bd. of Trans. Fee \$5. Eligible title: Assistant Supervisor (Buses and Shops). Exam date: Tuesday, October 7. (Friday, May 23)

(Continued on page 10)

NYC Rushes Hiring Pools To Fill 1,370 Positions Now Held by Provisionals

The NYC Civil Service Commission is making a strenuous effort to reduce the number of provisionals considerably, before the summer vacation period gets started. It has set tentative dates for holding hiring pools for eligibles on three lists. One of the lists wasn't out until Thursday, May 15, but the hiring pools have June dates.

The pools are held in Room 207 of the Commission's offices at 299 Broadway, and enable the eligibles to show up at just one place and shop around there for jobs in various departments that have openings. The departments' personnel directors, or their assistants, sit at desks, ready to grant interviews. This method, in abeyance for some months, saved time for both eligibles and city personnel officers.

Stenographer, Grade 2

The stenographer, grade 2, list was issued on May 15, and consists of 347 eligibles, for whom 408 jobs held by provisionals are waiting. However, some of the provisionals will be among the eligibles and will be able to obtain permanency. Provisionals got their jobs without passing any test and were appointed because there were not enough eligibles to fill all vacancies. This is the only list, among the three, with more vacancies than eligibles. The tentative date for the stenographer pool is Tuesday, June 3, at 9.30 A.M.

Typist, Grade 2

In the typist, grade 2, title there are 202 provisionals and the new list of eligibles contains 547 names. The tentative date for the pool is Tuesday, June 17.

Attendant

The attendant list is the largest of the three, with 2,697 names, and there are 760 provisionals

in that title and related titles. The titles for which the list is used, and the number of provisionals, follow: attendant, 133; messenger, 199; bridge tender, 35; watchman, 391. Other titles to which attendant eligibles may be appointed are caretaker, process server, gateman and ticket agent. The tentative dates for the attendant pool, covering all titles in which there are vacancies, are Tuesday and Wednesday, June 10 and 11, the only one of the three pools to be held on two days.

Seeks to Set Up Unit

The Commission is seeking permission from the Board of Estimate to set up a small unit for specializing on the work connected with pools. Some additional clerical help is requested. The Commission requested such inclusion in the budget, but the item is not in the budget as adopted. The Commission hopes to obtain the additional employees through budget modification.

Purposes Explained

The Commission notified eligibles of the purposes of a pool:

"The certification pool is intended to help you. By appearing you will avoid the loss of time and money that results from making repeated trips to this office as well as to various other City departments to complete the steps necessary for appointment. The certification pool combines all of these steps into one. Your appearance will permit you to complete the required medical test as well as the necessary appointment interviews."

The present starting pay of stenographers is \$2,350 total. Stenographer jobs exist in all five boroughs and in 30 departments. Eligibles have a wide choice of location. There are more stenographer jobs than eligibles.

Where to Apply for Jobs In Government Service

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

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

NYC—NYC Civil Service Commission, 96 Duane Street, New York 7, N. Y. (Manhattan) Opposite Civil Service 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 that may be used 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" or larger envelope. The State accepts postmarks as of the closing date. The U. S. does not, but requires that the mail be in its office by 5 p.m. of the closing date. Because of curtailed collections, NYC residents should actually do their mailing no later than 6:30 p.m. to obtain a postmark of that date.

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

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

Eligible Lists

STATE

Open-Competitive RESEARCH ASSISTANT, State Departments

1. Stragatch, Jacob, Bronx	83360
2. Loeb, Harold, Bklyn	83340
3. Scott, Basil Y., Rensselaer	81840
4. Murray, James J., L. I. City	91290
5. Ederer, Fred, Bronx	85340
6. Schwartz, Marvin, Albany	88880
7. Goldstein, Jacob, NYC	88790
8. Rubin, Harold, Albany	88310
9. Ford, Abraham, NYC	88300
10. Gerver, Israel, NYC	87790
11. Waldman, George, Albany	86780
12. Smith, Esther C., Albany	85330
13. Smith, Esther C., Albany	85330
14. Goldwater, Leonard, NYC	84810
15. Lefkowitz, Martin, Jackson Hgt	84280
16. Schwimmer, Seymour, Bronx	83340
17. Balcom, Lois, Ithaca	83310
18. Roth, Marvin D., Bklyn	82830
19. Newman, Lillian G., Whitehouse	82270
20. Nelson, Norman R., Troy	81780
21. Pasternack, Esther, Massapequa	81750
22. Wilkenfeld, Morris, Bklyn	81750
23. Hardt, Robert H., Albany	80820
24. Feiler, Louis, Bronx	80790
25. Doughty, Kathleen, Albany	80780
26. Benann, Harvey I., Jamaica	80780
27. Kohler, George L., Richmond Ht	80320

SUPERVISING TUBERCULOSIS ROENTGENOLOGIST

1. Ring, B. Albert, Ithaca	75600
----------------------------	-------

HISTOLOGY TECHNICIAN

1. Buschke, Marie, Flushing	82630
2. Jeffrey, Doris, Bklyn	80180
3. Satran, Richard, Bronx	78830
4. Casey, Virginia, Troy	76950
5. Piazzi, Theresa, Bklyn	76380
6. Francis, Roy V., NYC	85880

SENIOR RESEARCH ANALYST

(Veterans Affairs), Executive Department, Division of Veterans' Affairs

1. Mandel, Howard, Tuckahoe	91160
2. Chasin, Joseph B., Menands	89250
3. Archer, Milton, Bklyn	85400
4. Bellin, Seymour S., Albany	84900
5. Cutler, Stanley L., L. I. City	83700
6. Warren, Sol L., Bklyn	82490
7. Engel, Abraham, Albany	79190

RESEARCH ASSISTANT, (Veterans Affairs), Executive Department, Division of Veterans' Affairs

1. Loeb, Harold, Bklyn	91840
2. Rubin, Harold, Albany	87810
3. Ford, Abraham, NYC	86360
4. Lefkowitz, Martin, Jackson Hgt	84280

5. Schwimmer, Seymour, Bronx 83340 |

6. Greco, Gertrude M., NYC 82250 |

7. Hardt, Robert H., Albany 80820 |

8. Benann, Harvey I., Jamaica 80280 |

ECONOMIST (TAX RESEARCH)

1. Scott, Basil Y., Rensselaer 88050 |

2. Goldstein, Jacob, NYC 85810 |

3. Markham, Marie F., Troy 76810 |

RESEARCH ASSISTANT, (Mental Health), Department of Mental Hygiene

1. Murray, James J., L. I. City 89790 |

2. Schwartz, Marvin, Albany 88880 |

3. Pawlowski, Arthur, Buffalo 85840 |

4. Brown, Robert M., Marcy 85830 |

5. Hacker, Helen M., NYC 84330 |

6. Harkavy, Abraham, Bronx 82770 |

7. Kohler, George L., Richmond Ht 81320 |

8. Hardt, Robert H., Albany 81320 |

9. Fowler, Irving A., Syracuse 81310 |

10. Cohen, Bernard W., Bronx 80780 |

11. Thorpe, Marjorie, Syracuse 76250 |

ASSISTANT DIRECTOR OF NURSING (ORTHOPEDIC)

1. Stern, Lillian, Haverstraw 76840 |

FISH HATCHERY FOREMAN

1. Hammond, Smith B., Chateaugay 97000 |

2. Lindsey, James J., Rome 86200 |

3. Walker, Thomas M., Gansevoort 82800 |

DISABILITY BENEFITS EXAMINER, Dept. of Labor, Workmen's Compensation Board

1. Lelfer, Esther, Albany 95790 |

2. Witlin, Beatrice, Bklyn 91520 |

3. Abramowitz, Nathan, NYC 87890 |

4. Pomidor, Michael, Albany 87490 |

5. Kaiman, Frances C., Bronx 87190 |

6. Allen, Ella B., Bklyn 86600 |

7. Elgart, Bernard, Bklyn 84860 |

8. Porta, Dorothy A., Bklyn 82310 |

9. Breuer, Edward P., Bronx 80750 |

10. Ramins, Margaret, Bklyn 79660 |

SUPERVISOR OF SOCIAL WORK (PSYCHIATRIC)

1. Kishnewsky, Jacob, NYC 94420 |

2. Daniels, Rose L., Kings Pk 86820 |

3. Ketcham, Edith F., Bklyn 86560 |

4. Ritz, William, Bayside 86320 |

5. Boeck, Marie A., NYC 85250 |

6. Richmond, Roslyn, Flushing 85220 |

7. Kaley, Grace C., Bklyn 83580 |

8. Doren, Jean C., Bklyn 82970 |

9. Haswell, Edward S., Pamilio 82500 |

10. Haskell, Beatrice, Laurelton 82250 |

11. Johanson, Walter, Forestville 80340 |

12. Bevan, Pauline, Sunnyside 79750 |

13. Nelson, Maureen T., Rensselaer 79140 |

14. Spector, Sidney G., Buffalo 78780 |

15. Coughlin, Mary C., NYC 76660 |

SPECIAL OFFER

TO READERS OF CIVIL SERVICE LEADER

- ★ only 1 5/8 inches high
- ★ 7/8 of an inch wide
- ★ 3 inches long
- ★ regular size prints (2 1/4 x 3 1/2)

—fits in your vest pocket or purse!

FOR ONLY \$3.95 (and 3 coupons) YOU GET

A TYNAR CAMERA and 52 PACKAGES OF FILM

A \$33.95 RETAIL VALUE GOOD-WILL OFFER

Practically a GIFT!

NO CAMERA IN AMERICA CAN MATCH THE SIMPLICITY OF OPERATION

This sensational TYNAR precision-tooled camera and film offer is available to you only if you mail the Reservation Coupon below promptly. Yes, you will get a TYNAR camera — 4 packages of fresh film — and 48 coupons, each of which entitles you to a fresh package of film FREE when you send in your exposed film for developing — all for only \$3.95 plus three Camera Offer Coupons printed on page 2 of each issue. One such coupon appears on page 2 of this issue. You'll treasure every snapshot of baby . . . family

WHAT EXPERTS SAY!

Bob Landry, noted LIFE MAGAZINE photographer, says: "Tynar is wonderful for those sudden unexpected shots. It works like a charm!"

Sprague Talbot, LOOK MAGAZINE staff photographer, says: "Tynar will write a new page in camera history. It's truly an amazing mite of a camera!"

Joseph Valentine, leading Hollywood Academy Award Winner Cameraman, says: "Tynar has features found in the finest motion picture cameras!"

Fritz Lang, noted Hollywood motion picture director and camera fan, says: "The Tynar matches the performance of my fine, imported cameras!"

. . . friends . . . week-end picnics . . . Sundays at the beach . . . and every precious moment of your vacation.

The Tynar precision-tooled camera and film offer would make an ideal lasting gift! However, there is a limit of three cameras a reader can reserve. If you reserve more than one camera please check the square in the Reservation Coupon below which indicates the extra cameras are for gifts and not for resale. Mail your Reservation Coupon and avoid disappointment!

CAMERA FEATURES!

- no threading — load and shoot in 5 seconds!
- features Tynar Achromatic Lens — comparable to those used in the most expensive cameras!
- rapid-fire shooting — snaps 14 pictures in 24 seconds!
- one quick turn of knob—and film is wound, shutter cocked!
- automatic frame counter — prints are 2 1/4 x 3 1/2!
- has features of finest motion picture cameras!
- fine die-cut metal case — no double exposure — anytime!
- precision-crafted, like a fine expensive Swiss watch!
- automatic, finger-tip lens opening control!
- so tiny it fits in your vest pocket or purse!
- calibrated, constant speed shutter—comparable to those on \$300.00 cameras!

YOUR CAMERA

The Tynar is actually one of the world's tiniest precision-crafted cameras, with fine die-cut metal case. It can be comfortably carried in your vest-pocket or purse, and takes clear sharp pictures. A certificate of GUARANTEE is issued with each camera.

FREE FILM

Each package contains film for 14 pictures, and four packages are sent to you with each camera offer. In addition you receive 48 film-package coupons good for two years' supply of film. Tynar Laboratories has agreed to send you a new free package of film, postage paid, if you enclose a coupon each time you send in your film for developing.

These packages are sold ordinarily at 50 cents each. You therefore get the equivalent of \$26.00 in film value when you receive the four packages of film and when the 48 coupons have been redeemed. You are thus assured of a fresh new film supply when you want it. The film is guaranteed! If for any reason any of your pictures come out blank, a 5 cents credit will be mailed to you for each of your blank prints and you may apply such credit toward payment for future developing.

CLEAR SHARP PRINTS

Be sure to read the booklet with the simple instructions to insure sharp prints. Each package of film comes to you in a convenient mailing carton. After you have taken your 14 pictures, place the package in this box, enclose \$1.00 for developing, enlarging, U. S. Federal Tax and return postage . . . and mail to Tynar Laboratories. Your 14 pictures (size 2 1/4 x 3 1/2) will be speedily returned to you.

HOW TO GET THE FILM

Enclose one of the 48 FREE FILM COUPONS with each exposed package mailed for developing and you will receive a new FREE package of film with your prints . . . postage paid.

EASY WAY TO GET YOUR CAMERA and FILM—Here's How!

1. Clip the Reservation Form on the right — fill it in — and mail it together with a \$1.00 refundable deposit to the CIVIL SERVICE LEADER, 97 Duane Street, New York 7, N. Y. OR bring it to the office of the CIVIL SERVICE LEADER.
2. After your Reservation Form and deposit are received, we will send you a Redemption Certificate.
3. Then all you have to do is start saving the Camera Coupons which appear on Page 2 in every issue of the Civil Service LEADER. The first coupon appears on Page 2 of this issue. As soon as you have 3 differently dated Coupons, present them by mail or in person with your Redemption Certificate and the balance of \$2.95. (Add 25c for postage and handling if you order by mail.) If the camera is not entirely satisfactory, you may return it within 10 days for a full refund.

CAMERA AND FILM OFFER RESERVATION COUPON

Box 999
Civil Service Leader
97 Duane Street
New York 7, N. Y.

☐ The additional cameras reserved are for gift purposes and not for resale. (Check square on left.)

I wish to take advantage of the Tynar camera and film offer. Please reserve . . . Tynar cameras and the film packages for me.

Enclosed is \$. . . (One dollar reservation fee for each camera and film offer ordered.)

NAME . . . (Please print)

ADDRESS . . .

CITY . . . ZONE . . . STATE . . .

EXAMS FOR PUBLIC JOBS

(Continued from page 8)

STATE

Open-Competitive

The following exams for State jobs are now open to the public. The last day to apply appears in parenthesis at the end of each notice. Pay at start and after five annual increments is given.

6079. SENIOR CURATOR (ZOOLOGY), \$4,512 to \$5,339. One vacancy, State Museum, Albany. Fee \$3. Requirements: Education or experience. Exam date, Saturday, July 12. (Friday, June 6).

6080. JUNIOR BUILDING STRUCTURAL ENGINEER, \$4,053 to \$4,889. Two vacancies, Dept. of Public Works, Albany. Fee \$3. Requirements: Education or experience. Exam date, Saturday, July 12. (Friday, June 6).

6078. SENIOR RESEARCH SCIENTIST (WATER POLLUTION), \$6,088 to \$7,421. One vacancy, Dept. of Health, Div. of Labs and Research, Albany. Fee \$5. No written test. Requirements: Education and experience. Exam date, Saturday, July 12. (Friday, June 6).

6081. CORRECTION INSTITUTION VOCATIONAL INSTRUCTOR (METAL MOLDING), \$3,411 to \$4,212. One vacancy, Elmira Reformatory. Fee \$2. No written test. Requirements: Certificate for teaching molding, melting and casting; education; five years' experience in all three processes on iron, brass and aluminum. Exam date, Saturday, July 12. (Friday, June 6).

6070. ASSOCIATE NUTRITIONIST, \$6,088 to \$7,421. One vacancy, Dept. Mental Hygiene, Hudson River State Hospital, Poughkeepsie. Fee \$5. Open to all qualified U. S. citizens. Requirements: Education and experience. Exam date, Saturday, July 12. (Friday, June 6).

6073. ASSISTANT IN PHYSICAL EDUCATION AND RECREATION, \$4,964 to \$6,088. One vacancy in Education Dept., Albany. Fee \$4. Requirements: Physical education teaching certificate; education; experience. Exam date, Saturday, July 12. (Friday, June 6).

6074. ASSISTANT IN SCHOOL BUSINESS MANAGEMENT, \$4,964 to \$6,088. Three vacancies, Education Dept., Albany. Fee \$4. Requirements: Education or experience. Exam date, Saturday, July 12. (Friday, June 6).

6075. SCHOOL BUSINESS MANAGEMENT AID, \$4,053 to \$4,889. One vacancy, Education Dept., Albany. Fee \$3. Requirements: Education or experience. Exam date, Saturday, July 12. (Friday, June 6).

6083. MATRON, \$2,771 to \$3,571, plus about \$554 overtime pay. Vacancies, 47 at Westfield State Farm, Bedford Hills, and 20 at Albion State Training School, Albion, both in Dept. of Correction. Fee \$2. Requirements: Age, at least 21; education or experience. Exam date, Saturday, July 12. (Friday, June 6).

6082. PRINCIPAL LABORATORY ANIMAL CARETAKER, \$3,411 to \$4,212. One vacancy, Dept. of Health, Div. of Labs and Research, Albany, and one vacancy, State Medical Center, Syracuse. Fee \$2. Requirements: Experience and training. Exam date, Saturday, July 12. (Friday, June 6).

6072. NUTRITIONIST, \$4,053 to \$4,889. One vacancy, Dept. of Health, Albany. Fee \$3. Exams open to all qualified U. S. citizens. Requirements: Education or experience. Exam date, Saturday, July 12. (Friday, June 6).

6071. SENIOR NUTRITIONIST, \$4,964 to \$6,088. Two vacancies, Dept. of Social Welfare, Albany. Fee \$4. Exams open to all qualified U. S. citizens. Requirements: Education or experience. Exam date, Saturday, July 12. (Friday, June 6).

6077. BIOSTATISTICIAN, \$4,512 to \$5,339. Two vacancies,

Health Dept., Albany; one vacancy, Dept. of Mental Hygiene, Albany; one vacancy, Dept. of Mental Hygiene, Syracuse. Fee \$3. Requirements: Education or experience. Exam date, Saturday, July 12. (Friday, June 6).

6076. FINANCIAL SECRETARY, \$4,964 to \$6,088. Harpur College, Endicott; the Colleges of Medicine and Forestry, Syracuse; Institute of Applied Arts and Sciences, Brooklyn. Fee \$4. Requirements: Education or experience. Exam date, Saturday, July 12. (Friday, June 6).

6084. SUPERINTENDENT, Girls Training School, Hudson, N. Y., \$10,138 to \$11,925. Requirements: college graduation or equivalent education, and three years' recent administrative or executive experience in a program for children (preferably for problem children) in a child caring institution, a child welfare agency, a probation department, a residential school, a day school for delinquent or retarded children, a recreation agency, or a settlement house. Experience must have required supervision of not fewer than 35 full-time employees and must have entailed formulation of policies. Application fee \$5. Exam open to U. S. citizens. State residence not required. No age limits. Last date to file: Friday, June 6.

STATE

Promotion

These State promotion exams are now open. Candidates must have served in the eligible title in the department given for one year prior to the exam date unless otherwise stated. The salary given includes the present cost of living adjustment.

5058. CHIEF BANK EXAMINER, \$11,925 to \$14,223. Fee \$5. Eligible title: Two years as Supervising Bank Examiner or Principal Bank Examiner, Banking Department. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5059. HEARING STENOGRAPHER, \$3,411 to \$4,212. One vacancy, NYC. Fee \$2. Eligible title: Senior Stenographer, Civil Service. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5062. HEARING STENOGRAPHER, \$3,411 to \$4,212. One vacancy, Albany. Fee \$2. Eligible title: Senior Stenographer, Main Office, Correction. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5063. CHARGE MATRON, \$3,251 to \$4,052. Eight vacancies, Albion State Training School, Albion. Fee \$2. Candidates may compete in exam No. 5065. Eligible title: Matron or Transfer Agent, Correction. Requirements: Good physical condition. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5064. HEAD MATRON, \$4,664 to \$5,601. Fee \$3. Eligible title: Two years as Supervising Matron, Correction. Requirements: Good physical condition. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5065. SUPERVISING MATRON, \$3,891 to \$4,692. Two vacancies, Westfield State Farm. Fee \$3. Candidates may compete in exam No. 5063. Eligible title: Charge Matron, or two years as Matron or Transfer Agent, Correction. Requirements: Good physical condition. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5066. CRIMINAL HOSPITAL SENIOR ATTENDANT, \$3,251 to \$4,052. Five vacancies. Fee \$2. Eligible title: Criminal Hospital Attendant, Matteawan State Hospital, Correction. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5067. CRIMINAL HOSPITAL CHIEF ATTENDANT, \$4,814 to \$5,938. One vacancy. Fee \$4. Eligible title: Criminal Hospital Supervising Attendant or two

years as Criminal Hospital Charge Attendant, Dannemora State Hospital, Correction. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5068. BUSINESS OFFICER, \$7,277 to \$8,707. One vacancy, College of Medicine, Brooklyn; one vacancy Colleges of Medicine and Forestry, Syracuse. Fee \$5. Eligible title: Three months as Chief Account Clerk or Institution Steward, or any business or office administrative position allocated to grade 25 or higher, or one year and three months as Head Account Clerk or Financial Secretary or any business or office administrative position allocated to grades 20 to 24, inclusive, or a satisfactory equivalent. These qualifications must be met by April 12, 1953. To be certified eligibles must have served one year instead of three months or two years instead of one year and three months, or a satisfactory equivalent. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5069. FINANCIAL SECRETARY, \$4,964 to \$6,088. One vacancy, Harpur College, Endicott. Fee \$4. Eligible title: Three months as Principal Account Clerk, or one year and three months as Senior Account Clerk, Education. These qualifications must be met by April 12, 1953. To be certified, eligibles must have served one year as Principal Account Clerk or two years as Senior Account Clerk. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5070. HEARING REPORTER, \$4,206 to \$5,039. One vacancy, Central Office, Albany. Fee \$3. Eligible title: Stenographic positions allocated to G-6 or higher, Division of Parole, Executive. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5071. SENIOR PUBLIC HEALTH NUTRITIONIST, \$4,964 to \$6,088. One vacancy, Albany. Fee \$4. Eligible title: Nutritionist, Health (exclusive of the Division of Laboratories and Research and the Institutions). Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5072. BIO-STATISTICIAN, \$4,512 to \$5,339. Two vacancies, Albany. Fee \$3. Eligible title: Junior Statistician on or before October 1, 1951. Health (exclusive of the Division of Laboratories and Research and the Institutions). To be certified, eligibles must have served one year as Junior Statistician. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

5076. SUPERVISING TRANSPORTATION SERVICE INSPECTOR, \$4,512 to \$5,339. One vacancy, NYC. Fee \$3. Eligible title: Two years as Transportation Service Inspector. Exam date: Saturday, July 12. Last day to file: Friday, June 6.

Engineering and Inspection Jobs Offered by Army

Jobs as inspector (navigational obstruction) at \$4,205 a year will be filled by the Corps of Engineers, Department of the Army, in and around NYC. Three years' experience as inspector in the maritime, insurance or detective field is required.

The Corps also has jobs in New York and New Jersey in the following titles:

Architectural Engineer (Estimates) \$5,060, \$5,940.
Architectural Engineer (Specifications) \$7,040, \$5,060.
Architectural Engineer (Design) \$5,060.
Hydraulic Engineer (Hydrologic Investigations—flood control), \$5,940.
Materials Engineer (Roads—Paving, etc.; design-inspect-test concrete, bituminous, soils, etc.) \$5,060.
Electrical Engineer (Inspection—installation of electrical equipment in buildings), \$5,060.
Mechanical Engineer (Heating, air conditioning, refrigeration, etc.), \$5,060.
Construction Inspector (Concrete—inspect, test, mix concrete), \$4,620.
Cartographic Compilation Aid \$4,205.
Hydraulic Engineer (Flood Control), \$4,205.

Apply until further notice to the Corps of Engineers, 80 Lafayette Street, New York 80, N. Y., in person, by representative or by mail.

Camp Counsellors Needed

First came the shortage of stenographers and typists.

Then, the shortage of nurses. Now, employers are faced with a scarcity of college-age men to work as counselors in summer camps.

This newest lack of young job applicants is reported by Miss Sara Kretschmer, supervisor of the camp placement unit of the New York State Employment Service, located at One East 19 Street, New York City.

The camp placement unit reported heavier activity this year,

with some 1300 job opportunities available as against only 574 applicants on file. As a result, she said, summer camp employers will continue their hiring activities at the camp unit through June.

Qualified beginners can expect to earn between \$100 or \$150 plus meals for the usual 8 weeks season, running from July 1 to August 26.

Experienced counselors command \$150 to \$450 a season depending upon their experience and skills. Skills most in demand are dramatics, out-door crafts, and nature study.

SCHOOL DIRECTORY

Academic and Commercial—College Preparatory

YMCA EVENING HIGH SCHOOL—for Adults. Accredited-academic commercial subjects. Review class for equivalency exam. Folder, 15 W. 63d. EN. 2-8117.

BORG HALL ACADEMY—Flatbush Ext. Cor. Fulton St., Bklyn. Regents approved. OK for GI's. MA 2,3447.

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

AMERICAN TECH., 44 Court St., Bklyn. Stationary Engineers, Custodians, Supts. Firemen. Study bldg. & plant management incl. license preparation. MA 5-2714.

Business Schools

LAMB'S BUSINESS TRAINING SCHOOL—Gregg-Pitman. Typing, Bookkeeping, Comptometry, Clerical. Day-Eve individual instruction 370 9th St. (cor 6th Ave.) Bklyn 16 South 8-4236

MONROE SCHOOL OF BUSINESS, Short Courses, Switchboard, Typewriting, Comptometry. Day and evening. Bulletin C. East 177th St. and Boston Road (RKO Chester Theatre Bldg.) Bronx. KI 2-5000.

Drafting

NATIONAL TECHNICAL INSTITUTE—Mechanical, Architectural, job estimating in Manhattan, 55 W. 42nd Street. LA 4-2929, 214 W. 23rd Street (at 7th Ave.) WA 4-7478, in New Jersey 116 Newark Ave., BERGEN 4-2250.

ELECTROLYSIS

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

L. B. M. Machines

FOR IBM TAB. Sorting, Wiring, Key Punching, Verifying, Etc., Go to the Combination Business School, 139 W. 125th St. UN 4-3170.

LANGUAGE SCHOOLS

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

Motion Picture Operating

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

Music

NEW YORK COLLEGE OF MUSIC (Chartered 1878) All branches. Private or class instructions. 114 East 85th Street. REgent 7-8751. N. Y. 28, N. Y. Catalogue.

Radio Television

RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (46th St.), N. Y. C. Day and evening. PL 9-5065.

Secretarial

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

HEFFLEY & BROWNE SECRETARIAL SCHOOL, 7 Lafayette Ave. cor. Flatbush, Brooklyn 17. NEvins 8-2941 Day and evening. Veterans Eligible.

WASHINGTON BUSINESS INST. 2185-7th Ave. (cor. 125th St.) N.Y.C. Secretarial and civil service training. Moderate cost MO 3-6086.

Refrigeration, Oil Burners

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

An investment in your future...

Subscribe for the LEADER.

The Newspaper That Tells What's Happening To You
SUBSCRIPTION \$2.50 Per Year

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

Please enter my subscription for one year.

Your Name

Address

I enclose check ☐

Send bill to me at my office ☐ my department ☐ my club ☐

Here's Automatic Defrosting at its Fast... Clean... Best!

The Norge Jet Self-Defroster

NORGE GIVES YOU Automatic defrosting every night... Jet-fast defrosting... Longer, more economical life for your refrigerator... because the compressor is never overworked. The simplest known system of defrost-water disposal.

NORGE ELIMINATES The mess, fuss and bother of emptying the refrigerator when you defrost it.

Hidden drain pipes or pans that can't be kept clean.

Surprise defrostings. Warm-over food odors.

GULKO PRODUCTS

House of Standard Merchandise
1180 Broadway, NYC (at 28th St.) MU 6-8771
Before Buying Call Gulko For Price

State Seeks Instructors In Metals

ALBANY, May 19—The State Civil Service Commission is looking for candidates to fill a job as vocational instructor to teach the trade of molding, melting and casting metals at the Elmira Reformatory. Pay ranges from \$3,411 to \$4,212 in five annual increases.

Applications will be accepted until June 6. Candidates will be

rated on training and experience, but no written test will be given. Five years' experience in molding, melting and casting of iron, brass and aluminum is required. Credit will be given for teaching experience and completion of courses in psychology, sociology, penology, vocational education and other appropriate subjects. Candidates must be eligible for a New

York State certificate to teach the trade.

Further information and application forms may be secured by writing to the State Department of Civil Service, State Office Building, Albany.

Lists Issued by NYC

The stenographer, grade 2, eligible list, with 347 names, was established last week by the NYC Civil Service Commission. A hiring pool for the eligibles will be held by the Commission at 299 Broadway, NYC, on Tuesday, June 3. The present pay is \$2,350.

The lists for inspector of pipes and castings, grade 3, four names, and neuropathologist, grade 4, one name, were also established.

Want \$33.95 value in camera and film for only \$3.95? Turn to page 9 for full details.

MAY and JUNE VACATION \$25. WEEKLY BARGAINS FOR TWO

New deluxe bungalows, linens, dishes. Gas & electric. Boating & Fishing. Folder.

KLEIN'S BUNGALOW COLONY
MONTICELLO 2, N. Y. Phone 1706

SUMMER PLACES TO RENT

Greenwood Lake, Rt. 210 Lakefront el ranchalows

Deluxe furnished cottages with all-electric kitchens. Weekly-Monthly-Season. May and June from \$35 wky. Information WA 9-5400, Mon. 9-11. Inspect Sat. or Sun. 11 to 2 or by appointment. Greenwood L. 7-2141.

Makowsky's Cottage Colony
Box 74, High Falls, N. Y.—Modern 2 and 3 room bungalows. Sports facilities, pool, lake, casino, day camp (optional). \$60.00 up. Route 17 to Monroe, turn right 208 to New Paltz to Rosendale left to High Falls over bridge left turn 4 corners to Rock Hill Rd. PR 2-0089.

90 Miles From N. Y. C. HIGH FALLS, N. Y.

Rooms with private kitchen 175.00 to 200. 2 room bungalows 275.00, gas and electric, included, newly decorated with modern kitchen, cove wall, new refrig, stoves, cabinets, sinks, wall cabinets, stall showers, automatic hot water heaters. Bendix, casino, swimming on premises, playgrounds for children and adults, convenient shopping, fishing near.

NI 8-2829

INSURANCE

We are a complete organization selling and servicing every form of personal insurance for individuals and devote special attention to convenient payment plans where desired.

S. R. STONE ORGANIZATION
545 Fifth Avenue
New York 17, N. Y.
Murray Hill 7-7323

ORANGE COUNTY MIDDLETOWN VICINITY

New 3 Room Bungalow 40's, modern kitchen, bath, refrigerator, screen, porch, Bendix, swimming, rowing, hand ball, recreation hall, children's playgrounds pool. 3 hours, New York City week days.

KA 8-4124

LONG ISLAND

SPRINGFIELD GARDENS
Nr. Merrick
All vacant on title, 2 family, 3 rooms up and 3 rooms downstairs, unfinished attic, oil heat, garage, very good condition, terms.

Price \$12,000
Other Good buys in Queens, \$7,000 up.

ALLEN & EDWARDS
108-18 Liberty Ave., Jamaica, N. Y.
OLympia 8-2014-8-2015

BUY A HOME . . . TODAY BAILEY PARK

New bungalow, 4-rooms, corner plot 50x100 opposite beautiful lake, steam heat (oil), Venetian blinds, storm windows and screens. Price \$12,500.

Cash for G. I. \$1,250

LIQUIDATION SACRIFICE ST. ALBANS \$1975
No Mortgage
Brick 9 rooms, 2 baths, brass plumbing, parquet floors, comb. sinks, double lot, big backyard. Price reduced 25%.

CALL OWNER FL 7-6985

SACRIFICE BARGAIN NO MORTGAGE REDUCED 25% JAMAICA — \$975 CASH

2 family, 11 rooms, brass plumbing, new Frigidaire, new combination sinks, big back yard, Newly renovated.

REASONABLE CASH
CALL OWNER FL 7-6985

REAL ESTATE

HOUSES — HOMES — PROPERTIES

BRONX

MORTGAGE MONEY HIGHEST PRICES PAID IMMEDIATELY

DEEDS PURCHASED HOUSES PURCHASED HOUSES & APT. HOUSES

1st, 2nd & 3rd Mortgages
available to owners. Lowest rates. Money available to purchase apartment houses anywhere in Manhattan, Bronx, Brooklyn, Queens, Mt. Vernon, White Plains, New Rochelle.

IMMEDIATE ACTION
PLaza 7-6985

Sacrifice — Williamsbridge
2 family, stucco, large plot, fruit trees. \$10,000. Low down payment. Many others. For Williamsbridge & Eastchester Homes always call

RHYNIE

1024 East 219th St.
OL 4-3464

LIQUIDATION SACRIFICE WEST BRONX ONLY \$1975

West 181st St., University Ave.
1 family detached. 8 rooms. 3 car garage. 1 block New York University, 1 block Jerome Ave., 1 block schools, 1 block park. Big backyard.

Call Owner FL 7-6985

HANDYMAN SPECIAL WEST BRONX 210th ST. & GUNHILL RD. ALL VACANT

18 rooms with no rent control. 2 blocks Montefiore Hospital, 3 blocks Jerome, 2 blocks 8th Ave. Subway.

Reduced to \$7,950 All Cash
Call Owner FL 7-6985

LIQUIDATION SACRIFICE WEST BRONX ONLY \$1475

Summit Ave. — W. 165th St.
1 Block Ogden Ave.
Detached 1 family, big backyard. Ultra modern. Reduced. \$3 1/3 off.

Call Owner FL 7-6985

LIQUIDATION SACRIFICE FULL PRICE ONLY \$8,750

West Bronx — East 206th St. New Grand Concourse, Moshulu Parkway

3 family, 14 rooms, oil heat, best neighborhood, 1 block subway, reasonable cash.

Call Owner FL 7-6985

LIQUIDATION SACRIFICE No Mortgage — Vacancy WILLIAMSBRIDGE-NEEDHAM AVE. FISH AVE. - FENTON AVE.

Corner brick 12 rooms, 3 bathrooms, 3 car garage, sunken tubs, hardwood floors, new comb. sinks, big backyard, new brass plumbing, price reduced 33 1/3%, reasonable cash.

CALL OWNER FL 7-6985

LIQUIDATION SACRIFICE NO MORTGAGE — VACANT 16 ROOMS, 3 BATHS BRYANT AVE. 172nd ST.

Brick, New oil burner, sunken tubs, all private rooms, new Frigidaire, new combination sinks, tabletop stove, full lot, big back yard, modern kitchen. Price reduced 25%. Reasonable cash.

CALL OWNER FL 7-6985

\$3,950 CASH DOWN
3 family brick, Concourse-Jerome, Oil. Possession of 2 apartments. Ideal for rooming. 6 family brick. (Melrose). 2 stores. Vacant apartment. \$17,500. others.

ELROY-CLARK
CY. 9-4400. Open Sun.

BROOKLYN

ONLY \$975
2 blocks 8th Ave. Subway 2 blocks Fulton Street VACANT 14 ROOMS . . . STORE

New oil burner, new brass plumbing, parquet floors, big possible income, big profit.

CALL OWNER FL 7-6985

ST. ALBANS

ALL VACANT
Beautiful 7 rooms, 1 family, private drive way, newly decorated, convenient to transportation. Price \$10,000. Terms arranged.

CHARLES H. VAUGHAN
189 Howard Avenue GL. 2-7616

137th ST. FELIX ST.
Mansion type house, 9 rooms furnished, entirely vacant, oil heat.

\$4,500 Down
MR. KAUFMAN
MA 2-1560

HERKIMER ST. LAFAYETTE AVE.
2 family full cash price \$3,300.
3 story & basement, brownstone, sprinkler Cash \$3,500.

NEW YORK AVE.
2 family, fine stone, all vacant. Cash \$4,000. Many others in Crown Heights and Belford, Stuyvesant areas.

LOMAZOW — MA 2-6337

MANHATTAN

LIQUIDATION SACRIFICE NO MORTGAGE REDUCED 33 1/3%

W. 152 St. St. Nicholas Ave.
14 rooms, 4 baths, brick, sprinklered, no violations, income \$99 eek, new brass plumbing, parquet floors, cash required only \$1,975.

CALL OWNER FL 7-6985

Handyman Special Vacant Apt. \$1475 CASH

Buy 65 Rooms LIQUIDATION SALE

No Mortgage. Act Fast
13 pbs., 4 rooms each, all rooms private. 2 stores. New oil burner. new brass plumbing. Income \$350 month. Expenses \$200 Profit \$150. 1 block sub station.

CALL OWNER FL 7-6985

LIQUIDATION SACRIFICE All Vacant — No Mortgage CONVENT AVE., 148 St.

12 rooms, brick, oil, brass plumbing, parquet floors, sunken tubs, big back yard. Price reduced 25%. Reasonable cash.

CALL OWNER FL 7-6985

LIQUIDATION SACRIFICE NO MORTGAGE ONLY 3 1/4 X RENT

WEST 161 ST., B'WAY
10 pbs., 2 1/2 rooms, 10 bathrooms, 10 kitchens, 10 refrig. Income \$135 week. Expenses \$60 week. Profit \$75 week. New oil burner, brass plumbing, bldg. in best repairs. Price reduced 25%.

REASONABLE CASH
CALL OWNER FL 7-6985

LONG ISLAND

BIGGEST SACRIFICE NO MORTGAGE REDUCED TO ONLY \$4,950

LAUREL HILL—WOODSIDE
7 rooms, 3 large bedrooms, 1 family, 3 car garage. Big backyard, Cash.

Call owner FL 7-6985

VACANT — \$975 CASH FULL PRICE \$4950 SACRIFICE BARGAIN NO MORTGAGE

1 family, 5 rooms, 50 x 100 lot, 5 minutes walk to station. House 1 year old, new brass plumbing, bathrooms, parquet floors, big backyard, fully detached, new Frigidaire.

CALL OWNER F. 7-6985

COLLEGE POINT, L. I.

7-03-119th Street—Brick, semi-detached 3 family, 12 rooms, 3 baths, steam, gas, corner plot, 45x100 irregular, occupancy, 4 rooms immediately, \$12,900.

Egbert at Whitestone FL 3-7707

SO. OZONE PARK

Lovely 1 family detached 5 large rooms, mixed neighborhood, automatic heat, garage, house in excellent condition. Owner sacrifice.

\$19,000 CHARLES RUPP
106-39 Sutphin Blvd., Jamaica JA 6-4039

SOUTH OZONE PARK

1-family frame, 6-rooms and porch, corner plot 25 x 100, 2-car garage, steam heat, Venetian blinds, storm windows, screens and many extras, excellent residential community, near all facilities. Price \$11,600.

Cash for G. I. \$1,500 RUDDER ASSOC. INC.
AX 7-4699 OL 8-4701
110-37 Sutphin Blvd., Jamaica

SO. OZONE PARK \$6,990

15 cent fare zone. One family 6 rooms, 3 bedrooms, 18 ft. living room, Asbestos shingle, exterior, large plot.

FOR ECONOMY — FOR SECURITY CASH \$400 for GI

WALTER, INC.
82-32 138th St., Jamaica AX 7-7900
Van Wyck Expwy Between Hillside and Jamaica Aves.

CAN YOU AFFORD NOT TO OWN YOUR OWN HOME???

The rent you now pay can buy that home of your own using the GOOWILL REALTY Plan. Investigate TO-DAY. DON'T WAIT!

CALL JA 6-0250

The Goodwill Realty Co. WM. RICH
Lic. Broker, Real Estate

108-43 New York Blvd., Jamaica, N. Y.

HOLLIS — ONLY \$1957 ONLY \$1975 All Vacant

9 rooms, 4 large bedrooms, oil heat, garage, plot 40x100, 2 blocks Long Island Railroad, 3 blocks shopping.

196th St. & 100th Ave.
Price Reduced 25%
Call Owner FL 7-6985

Everyone's talking about the camera-and-film offer for the readers of THE LEADER. A \$33.95 value for only \$3.95. See details on page 9.

INTER RACIAL

HURRY!
and you can still join the crowd who found the answer to their home dreams in beautiful, distinctive, Carver Park.

Section 2 ALMOST SOLD OUT!

6 ROOM RANCH HOMES

with 3 full bedrooms—full dry basement—full dinette

only \$600 cash for vets. \$58.50 monthly including taxes

NO CLOSING FEES HIDDEN EXTRAS

Carver PARK
Straight Path & Becker Ave. Wyandanch, Long Island

DIRECTIONS: Southern State Parkway to Exit 36; left (North) 1/2 mile to model. Or by L.I.R.R. to Wyandanch Station
Built by Tace Homes Midland 7878

NASSAU COUNTY

STARTING SAT. JUNE 14th WILL SELL AT

PUBLIC AUCTION

Many choice properties just acquired by the County.

TIME AND PLACE OF SALE

The sale will take place at the Auditorium, Police Headquarters, Mineola, Long Island, at 2 P.M. Saturday, June 14th, that evening and the following weekday evenings at 7:30 P.M.

Send 60c for official catalog of properties. Or send \$1.10 for catalog and volume of maps. Do not send stamps.

Nassau County Dept. of Real Estate

Charles E. Schmidt,
Director, Dept. of Real Estate
New County Court House
Mineola, Long Island

Eugene R. Hurley,
Special Counsel
194 Old Country Road
Mineola, Long Island

READER'S SERVICE GUIDE

Everybody's Buy

Specializing in Civil Service Employees for years. Discounts on Diamonds, Silverware, Watches etc. Bring this ad with you.

THOMAS LENZ
132 Nassau St., BA 7-9645, N.Y.C.

Household Necessities

FOR YOUR HOME MAKING SHOPPING NEEDS
Furniture, appliances, gifts, etc. (at real savings) Municipal Employees Service, 41 Park Row, CO. 7-5390 147 Nassau St., NYC.

Mr. Fixit

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

Sewing Machines

20% TO 50% OFF
NECHL, White, Free-Westinghouse, New Home, Domestic. Phone us before you buy. Mr. Lake, MA 4-4365.

Typewriters

TYPEWRITER SPECIALS \$15.00. All Makes Rented, Repaired, New Portable, Easy Terms, Rosenbaum's, 1683 Broadway Brooklyn, N. Y. GL 2-9499.

FUR COATS REMODELLED

Your old fur coat can be made like the latest creation for \$45.00 or make a stole or cape for \$25.00. This includes beautifying and storage for the season.

William Russell Fur Corp.
62 West 35th St.
Phone WIs. 7-1022 near 6th Ave

SO YOU'RE GOING TO RETIRE!
Thinking about a small business? We have a retail mechanical sales & repair shop, returns better than \$6,000 a year. Stop in and we will discuss it with you. William Hanuszek or Walter Brencard, 107-05 Rockaway Blvd., Ozone Park, N. Y.

Wrist Watches

Nationally Advertised Wrist Watches 50% OFF
WITTY'S TELEVISION & APPLIANCE'S
54 West 22nd St., N.Y.C. OL 6-0202

TYPEWRITERS RENTED
For Civil Service Exams
We do Deliver to the Examination Rooms
ALL Makes — Easy Terms
ADDING MACHINES MIMEOGRAPHS
INTERNATIONAL TYPEWRITER CO.
240 E. 86th St. RE 4-7000
N. Y. C. Open till 6:30 p.m.

Furniture For Sale

TREMENDOUS SALE. On Mfr. Samples, Odd Pieces And Suites, Bedding, Lamps and Rugs. YOU CAN TAKE 10% off our already low MARKED PRICES when YOU BRING THIS AD. LACKAWANA FURNITURE, 58 E. 13th St., NYC (Near Broadway.)

Travel

VACATION TIME IS HERE
Make arrangements with authorized agents in making Air-Sea trips. All travel service free local or foreign. Consult us with confidence for all vacation plans. Pan American and all scheduled airlines and steamers. BITHORN TRAVEL AGENCY - 854 Seventh Ave. Near 55th Street, New York City PLaza 7-8496.

Summer Rentals

PATCHOGUE, L. I.
Modern 3-4-5 room bungalow furnished. Lake Sports, Commuting. \$335-\$675. PR 8-3519 weekday evenings 6-8:30 p.m.

Activities of Civil Service Employees in N. Y. State

(Continued from page 4)

was held May 8, where the new structural set-up of the Alumni Nursing Association was discussed.

The following enjoyed a visit to the American Psychiatric Convention at Atlantic City: Miss F. Unwin, Miss M. Lockwood, Mrs. E. Couch, Dr. N. Williams, Dr. A. Glenn, Dr. M. Malen, Dr. L. Olingner, Dr. and Mrs. S. Moore.

Our congratulations to Dr. Irving Markowitz and Miss Jean Anderson, who have recently announced their engagement and forthcoming marriage. We wish them the best of happiness.

Congratulations to Mrs. Agnes Seaton on the wedding of her son, Jack, to Miss Eileen McAuliffe at the Church of the Good Shepherd, N.Y.C. Reception was held at Mayers Parkway Rest in the Bronx. We wish the happy couple many years of success. We also wish to congratulate Miss Catherine Patricia Kelly, one of the popular girls in Bldg. 10, who recently married Chester Whalen at the Church of the Ascension, NYC. The wedding reception was held at the Henry Hudson Hotel and was attended by a great many relatives and friends of the couple. We wish Mr. & Mrs. Whalen many, many years of wedded bliss.

The following employees are on vacation: John Smith, Howard Sabins, Mrs. Josie Thompson, George Miller, Mrs. Anne Carroll.

Mrs. Blanche Miller is visiting her son in South Carolina where he is stationed with the U. S. Navy. The following employees are recovering in sick bay: Mrs. C. Griffin, Mrs. Ruby Preston and Dr. Franklin Campbell.

We wish to express our sincere sympathy to Mrs. Mary Shea, West Bldg., on the recent loss of her brother.

Sincere sympathy to the family of Mr. Bernard O'Callaghan who recently died at the hospital. His many friends and co-workers will miss him.

Sympathy to Mrs. Thomas Kiney on the recent loss of her aunt. To Mrs. Florence Raitt on the loss of her aunt.

New York City

ON TUESDAY, May 13, Sol Bendet was installed again as President of the New York City chapter, CSEA. Installing officer was Charles R. Culyer, field representative of the Association.

The full roster of officers follows: Solomon Bendet, president; Al Corum, 1st vice-president; Max Lieberman, 2nd vice-president; Grace Nulty, 3rd vice-president; Joseph J. Byrnes, treasurer; Margaret Shields, recording secretary; Elvira Hart, corresponding secretary; and Michael L. Porta, financial secretary.

Present as guests during the ceremony were: William H. Hollis, of the State Training Division; Harold Herzstein, regional CSEA counsel; John J. Meaney, of the Travelers Insurance Co.; and Sidney Alexander, former chairman of the Metropolitan Regional Conference.

The chapter voted to contribute a \$25 prize to the Conference Art Show; went on record as favoring an increase in mileage allowance and hotel bills for employees on State work; compensatory time off for travel in the interest of the State.

Mr. Hollis revealed that 10 percent of this region is under the in-service training program, and that the program will be enlarged

as requests for additional training come in.

Mr. Bendet announced that the chapter will furnish technical advice to any department unit at any of its meetings.

Al Corum was named publicity officer. All State employees having news items are asked to get in with Mr. Corum at the Division of Placement and Unemployment Insurance, 40 East 59th Street, Plaza 3-4250.

The chapter anticipates that it will reach a membership figure of 4,000.

Education, Albany

DR. THEODORE WENZL was re-elected to his third term as President of the State Education Department chapter, CSEA. Hazel Abrams was named vice-president; Deloras G. Fussell is secretary; and Jane Bartelle treasurer.

Representative to the Association is Dr. Frederick H. Bair.

Delegates are: Lillian Reeves, Hazel Abrams, Deloras G. Fussell, Wayne W. Soper, Harry Langworthy, Benedict Moloney, and Lottie Edwards. Alternates are: Anne McMahon, Theodore Held, Louis Binns, Francis Griffin, Charles Becker, John Connery, and Regina Reilly.

The election took place at Jack's Restaurant, Albany, on Monday, May 12. Membership was reported to be the highest in the chapter's history—750 members.

Entertainment at the luncheon was by the Department's own quartet—George Place, John Flandreau, Robert Carruthers, and James W. Hatch.

Sing Sing

THE SING SING revolver team attended a dinner of the Westchester Police Revolver Association at which time they were awarded most of the top prizes. Officer Carl Johnson and Sgt. William Byrnes of the Prison team with individual scores of 294.9 and 293.2 respectively took top honors in the individual matches. The Sing Sing team also was the only team in the association that won all matches during the season. The boys are to be congratulated for their outstanding ability.

A special meeting of the Chapter is being held today (Tuesday) at the Moose Club. The nominating committee will present the names of nominees. Candidates names may also be submitted from the floor by the general membership. Election of officers will be held during June.

Stanley Jalowski has been admitted to the hospital. The blood pressure and ticker make a bad combination Stan, so better take it easy.

Sing Sing Officers Post No. 1123 held their initiation of new members on Saturday, May 10, 1952.

Cliff Decker was elected to 1st Lieutenant of the Ossining Fire Police Emergency Squad.

The Correction Chapter of CSEA south of Albany will hold their meeting at the Newburgh State Armory on Thursday, May 22, 1952. Westfield State Farm Chapter will conduct the meeting. All correction employees are invited to attend.

Charles Scully, Chapter delegate, was laid low by a sinus infection but those miracle drugs got him back in shape in a hurry.

Frances Adams, Jim Adams, Julia Lamb and Charlie Lamb attended the Westfield State Farm Annual Dinner at the 19th Hole,

Somers, New York, and as usual had a swell time.

Things must be getting too small for Lou Bosch, he just can't get used to new fangled ideas. Better days are coming Lou.

See the big brush man Jim Walsh back in the Brush Shop. Just another violator, eh Jimmie.

Frank Gronowetter was all set to come back to the castle on May 15, 1952 but a last minute switch finds him commuting to Green Haven.

Bill Besfer of the Print Shop was admitted to the Ossining Hospital for a general check-up.

Some of the girls in the Administration Building took their typist and stenographer test in the prison school.

Don't forget the meeting on Monday, May 19, 1952 at Hudson River State Hospital, Poughkeepsie, New York. Transportation will be arranged if you contact any of the Chapter Officers.

Dr. Solomon Meyers was appointed as a dentist to replace Dr. Earl Martin.

The following employees were signed up as Association and chapter members. George Muller, Mike Piazza, Lt. Phil O'Connell, Robert McDonough, Sgt. Tautenham, George Meszarous, Ralph and Leroy Smith.

J. N. Adam Memorial Hospital

THE J. N. Adam Hospital Chapter, CSEA, held the monthly meeting followed by a social evening at the St. Joan of Arc Recreation room in Poughkeepsie on May 8. Erwin Yeager, chairman of entertainment committee, made the arrangements.

A Comedy, "The Ghost In The Green Gown" was presented by the members of the Nashville Busy Beavers 4-H Club. Tumbling Act—Kid Sisters. Tap Dance—Nancy Orazetti accompanied by Penny Marrano.

Community Singing of parodies, led by Bob DeNoon and Anne Birach, accompanied by Erwin Yeager at the piano. Parlor games played under direction of Mae Beam.

Chairman of refreshments was Benny Nowak, assisted by Mrs. Steele, Mr. and Mrs. Royal Benton, and Peter Birch.

Guests of the evening were Miss Ellen Guernsey of Albany and Mrs. David Meldrum. About 60 members attended.

Dr. Richard Nauen, Director of the J. N. Adam Hospital, and Miss W. C. Laube, Director of Nursing, attended the Institute on Interpersonal Relations, held in Cooperstown, N. Y., May 4th to 9th. There were morning and afternoon meetings at Bassett Hall and evening meetings at Cooper Inn. The Institute was sponsored jointly by the New York State Mental Health Commission and the New York State Health Department. Miss Laube reported that it was a very inspirational meeting.

State Insurance Fund

A MEETING of the executive board of the State Insurance Fund

SPECIAL DISCOUNTS

40%

UP TO

TO CIVIL SERVICE EMPLOYEES

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

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

chapter, CSEA, was held on May 12 at the Hotel Nassau, NYC, and was well-attended. Bill Price, newly-elected president, was in charge. Mr. Price reviewed some of the chapter accomplishments during the year, making special mention of the rapid membership growth during this time. Al Greenberg, chairman of that committee, indicated that membership had risen to an all-time high and was expected to go still higher because of the drive now being made in connection with applications for Association group insurance. Miss Ida Amendola, co-chairman of the entertainment committee reported, to the satisfaction of all, that for the first time in chapter history, a dance had made a profit. She was talking of the successful affair held at the installation of officers on April 25. A vote of thanks was given to her and to Bill Dillon for their considerable effort.

A discussion was held in connection with the Group Insurance for which applications are currently being taken, and it was finally decided that the subject of increased permissive amounts for women members would be taken up at the Metropolitan conference to be held shortly.

Miss Amendola also advised the chapter of the formation of a Glee Club amongst Fundites. She indicated that a great deal of interest had been evidenced throughout the Fund and told of the plans that had been made. Bill Dillon will devote his talents to the group and it is certain that all who participate will derive from it many worth while benefits, not the least of which will be the fine feeling of satisfaction that one obtains from singing. All those who want to sing, and there should be many, should contact Miss Amendola or Bill Dillon.

The members of the Safety Service Department recently honored two well-liked members of their department, Edward Mann and John Maxwell. Both of these gentlemen were retiring and a dinner was held for them at the 69th Regiment Armory on April 30th. All who attended had a good time, and were happy thus to extend to Mr. Mann and Mr. Maxwell their wishes for good health and happiness for many years to come. Toastmaster was Eugene Schwartz. Owen McKillop was splendid in his comments on the wonderful good-fellowship that prompted the affair. All who attended were happy to see John Hennessy, a retired member, and wished him

well. Talks were given by John Marron, Andrew Stephen, John Quesal, Henry Bach and William Molen, who commented interestingly and agreeably in wishing good luck and good health to these retired members.

Condolences: Fundites extend deep sympathy to Evelyn Joseph of Claims upon the recent loss of her father.

Sports Items: The penultimate meeting of the Bowling League was held May 6. The first division teams were contesting for all positions in the standings except first. That position had been mathematically assured to the Orphans at the previous meeting. But the prizes for the other places still remain to be won and the boys were in there trying to knock down those pins. Such an easy thing to do! All you have to do is throw a ball down the alley and knock those defenseless pins down! But despite this some of the pins are perverse enough to remain standing and thus we have the basis for really interesting competition. Standings as of the May 6th meeting are as follows:

Team	W	L	Pts
Orphans	52½	34½	74½
Claims Srs.	49	38	64
Medical	44½	42½	61½
Accounts	45	42	60
Payroll	44½	43½	58½
Claims Soph	43	44	57
Safety	42½	43½	53½
Underwriters	40	47	51
Personnel	38½	48½	50½
Policyholders	35½	51½	50½

Individual high score honors for the evening went to Teitelbaum with a score of 207. Team high games went to Accounts with 852, Payroll with 896 and to Policyholders with 875. You can see from the standings that its a very close race aside from first place. At their next and final meeting the teams will meet in Position Week. They'll be doing their best, of that you can be sure. How many pins will go down is something else again.

The chapter softball team managed by Bill Ginsberg has been organized and is looking for opposition. There are plenty of open dates on the schedule and Bill is anxious to arrange for some games. Any other chapter or group which has a team should contact him. Now is the time to play ball so lets get those teams together!

Reminder: The Annual Bowling Dinner will be held on May 29th. All Fundites are welcome. You don't have to be a bowler to come. For a grand time see your Team captain for tickets.

Mail Order Shopping Guide

These mail order advertisers offer you a simple and quick method of doing your shopping for unusual novelties and hard to get equipment. When you place your order be sure to PRINT your full name and address.

Something new in Disposable Bath Mats. Sanitary, smart, practical. Can be used over and over. Size 21" x 16". Ideal for baby's crib pad. Blue, green, maize, peach, rose. Package of three cellophane wrapped \$1.25. Two packages \$2.25 Postpaid.

HONEYCOMB ARTS

637 MADISON AVE. NEW YORK 22, N. Y.
Send for illustrated booklet.

VERY LOW PRICES WASHERS

Authorized Dealer
ABC — Blackstone — Norge
Thor — Maytag — Whirlpool
LAWN MOWERS

REO-PENNSYLVANIA-CLEMON
GOODRICH KOROSEAL HOSE
SURINKERS: METCO-AVON

FOR YOUR ENJOYMENT
SCOTT ATWATER OUT'D MOTORS
PORTABLE RADIOS PHONOGRAPHS
CLOCK RADIOS TYPEWRITERS
LIONEL TRAINS AND ACCESSORIES

INFRA RED BROILERS
LARGEST CROWN\$12.95
SUPER STAR\$22.95
ROTIS-O-MAT\$11.95
BLACK ANGUS ROTISSERIE\$36.95
BROILQUICK MODEL B\$12.95
BROILQUICK CHEF\$12.95
BROILQUICK ROTISSERIE\$12.95

STEAM IRONS
CASCO\$11.95
PRESTO\$11.95
STEAMOMATIC\$11.95
G. E.\$12.95
PROCTOR KILLO IRONING BD.\$9.95

VACUUM CLEANERS
BRAND-NEW 1952 LEWITT
Including Waxer and Floor Polisher
HAMILTON BEACH\$74.95 SPECIAL
G. E. No. 811\$79.95 \$44.95
G. E. CANISTER\$99.95 \$59.95
UNIVERSAL JET No. 99\$12.95 SPECIAL

SILVERWARE
HOLMES & EDWARDS
COMMUNITY 1847 ROGERS
GULKO PRODUCTS

House of Standard Merchandise
1190 Broadway, NYC (at 26th St.)
MU 6-8771

Before Buying Call Gulko For Price

Everyone's talking about the camera-and-film offer for the readers of THE LEADER. A \$33.95 value for only \$3.95. See details on page 2.

Complete Guide to Your Civil Service Job

Get the only book that gives you (1) 26 pages of sample civil service exams, all subjects; (2) requirements for 500 government jobs; (3) information about how to get a "patronage" job—without taking a test and a complete listing of such jobs; (4) full information about veteran preference; (5) tells you how to transfer from one job to another, and 1,000 additional facts about government jobs. "Complete Guide to Your Civil Service Job" is written so you can understand it, by LEADER editor Maxwell Lehman and general manager Morton Yarmon. It's only \$1.

LEADER BOOKSTORE
97 Duane Street, New York City

Please send me immediately a copy of "Complete Guide to Your Civil Service Job" by Maxwell Lehman and Morton Yarmon. I enclose \$1 in payment, plus 10c for postage.

Name

Address

Civil Service Art Show: Enter Now

Those artists who want to enter the Civil Service Art Show and haven't had an opportunity to deliver their art works during the week, will be able to do so next week-end, May 24 or 25.

The Art Show is being put on by the Metropolitan Regional Conference, for civil service employees in the New York City metropolitan and adjacent areas.

Where to Bring Art Works

Here's where the bring your paintings, drawings, sculptures, or ceramics:

During the week: Civil Service Employees Association office, Room 905, State Office Building, 80 Center Street, NYC (between 10 a.m. and 3 p.m.).

Saturday morning, May 24, 9 to 12: State Office Building, 80 Center Street, Room 905, Civil Service Employees Association office.

Saturday afternoon, May 24, 1 p.m. to 5 p.m. The Riverside Museum, 103rd Street and Riverside Drive, NYC. Ask for Mrs. Horch.

Sunday afternoon, May 25, 1 p.m. to 5 p.m. The Riverside Museum, 103rd Street and Riverside Drive, NYC.

Last day to submit: Tuesday, May 27, until 8 p.m., at the Riverside Museum.

Retired May Exhibit

Mr. Henry Shemin, chairman of the Art Show committee, announced that retired civil service employees as well as active ones (and their husbands or wives) may submit exhibits. Each artist is entitled to submit up to three works.

Prizes and Judges

There will be prizes up to \$50. Three eminent judges have been selected: Gordon Samstag, a nationally-known artist and director of the American Art School; Victor Candell of the Brooklyn Museum; and Jeffrey Levey, celebrated artist and teacher.

Civil servants may exhibit who live in any of the five counties of New York City, Nassau, Suffolk, Westchester, Rockland, Orange, Putnam (except employees of the City of New York).

The exhibition is scheduled to be held from June 4 through June 13.

All civil servants living in the area who do art work are urged to participate.

Fireman and Long List Of NYC Exams Coming

NYC has such a long list of exams it has to hold that it is finding difficulty in fitting them into an early enough schedule.

The fireman exam, which opens next month, will restrict the other exam openings to 25 or less, although the Municipal Civil Service Commission could get started with 70 exams, if facilities existed.

Because of the pressure, the clerk grade 2 exam, one of the most popular, probably will not open until September, said Samuel H. Galston, director of examinations. This exam, open to both men and women, ages 18 to 69, is expected to produce a larger number of applicants than any previous clerk, grade 2 test in NYC in the past decade.

Big Fall-Winter Schedule

The Commission last week approved the requirements for 10 more open-competitive and 19 more promotion tests. These, too, will be fitted into the schedule as soon as possible.

The Commission doesn't want to open many exams in July and August, saying that it seems unfair to do so because so many persons are then on vacation. However, the September, October and November schedules are certain to be crowded.

The 29 instances of approval of minimum requirements follow:

29 Exams Approved

OPEN COMPETITIVE

Assistant superintendent of con-

Coal Mine Inspector Jobs to \$7,040 Open

The U. S. is seeking coal mine inspectors at \$5,060 to \$7,040 a year. Apply until further notice to U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y.

Experience requirements range from six to eight years, depending on grade, and relate to practical coal mining, of which two to four years, depending on grade, must have been specialized. Such specialized experience would be as a mine superintendent, foreman, mine engineer or safety engineer.

The positions are located in coal mining districts throughout the U. S.

SCIENCE JOBS PAY TO \$10,800

Chemists, physicists, metallurgists, mathematicians and electronic scientists are needed by the U. S. An exam to fill these jobs, at from \$3,410 to \$10,800 a year, remains open until further notice. The jobs are in Washington, D. C. and vicinity. Apply at the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. The exam is No. 325.

INSURANCE SUMMER SESSION

Prepare for Broker's Examination in September, 1952. Class meets three evenings a week—Monday, Wednesday and Thursday—6:10 to 8:50 p.m. First session—Monday, June 2. Enroll now. Further details upon request.

PACE COLLEGE 225 BROADWAY
N. Y. 7, N. Y.
Barelay 7-8200
(Overlooking City Hall Park)

LEARN A TRADE

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

STATIONARY ENGINEERS LICENSE PREPARATION

Stationary Engineers, Custodian Engrs. Custodians, Superintendents & Firemen
STUDY BUILDING & PLANT MANAGEMENT
Incl. License Prep. & Coaching for Exams—Classroom & Shop—3 Evenings a Week
AMERICAN TECH
44 Court St., Bklyn. MA. 3-2714

FIREMAN MEDICAL-PHYSICAL RULES OPEN FOR INSPECTION

The complete, official medical and physical requirements for the NYC fireman test, which is expected to be opened in a few months, may be inspected at The LEADER office, 97 Duane Street, NYC, two blocks north of City Hall, just west of Broadway.

struction (buildings), grade 4 \$4,810.

Consultant (early childhood education) \$4,271.

Illustrator, \$3,550.

Inspector of construction (housing), grade 4 \$4,271.

Inspector of steel (construction), grade 3 \$3,671.

Resident buildings superintendent \$4,271.

Ship caulker \$12.48 per diem.

Structure maintainer, group C, NYC Transit System \$1.74 to \$2.04 an hour.

Superintendent of construction (buildings), grade 4 \$5,450.

Tapper, \$2,820.

PROMOTION

All per annum salaries include a cost-of-living adjustment of \$250.

Key Answers To Exams Held by NYC

The NYC Civil Service Commission issued the following key answers:

MAINTAINER'S HELPER — GROUP B, Open-Competitive and Promotion, NYC Transit System.

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

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

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

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

The last day to apply to the Commission 299 Broadway, N. Y. 7, N. Y., is Thursday, May 29.

In the open-competitive test 3,099 competed, and in the promotion test, 496.

This was the second test in the NYCTS series. The one for Group E jobs was held on April 19. On June 7 the test for the Groups A and C jobs will be held, while September 27 is the date of the Group D exam.

Up-to-the-minute information on this new revised edition of

Modern Criminal Investigation

by Harry Soderman, D.Sc., and John J. O'Connell

This top reference book in modern police science has been brought right up to the minute, giving you all the latest scientific techniques and methods of criminal investigation and detection.

In addition to rewritten and expanded chapters, this new 4th Edition includes a greatly enlarged section on Psychology in Detective Service, plus important NEW chapters on Drug Addiction, Police Organizations Here and Abroad, Missing Persons, Toxicology, Plant Protection, Problems of Uniform Police, etc. Packed with illustrations, diagrams, statistical charts and tables. Recommended by law enforcement officers from coast to coast. Price \$4.75.

At Your Bookstore or Order Direct From

FUNK & WAGNALLS

153 E. 24th Street, New York 10

Assistant foreman (structures, Group C), NYCTS.

Assistant foreman (track), in NYCTS.

Assistant superintendent of construction (bldgs), grade 4, NYC Housing Authority.

Assistant supervisor (signals), NYCTS.

Assistant supervisor (structures), NYCTS.

Assistant train dispatcher, in NYCTS.

Conductor, NYCTS.

Foreman (electrical power), NYCTS.

Foreman (lighting), NYCTS.

Foreman (structures-Group C), NYCTS.

Foreman (structures, group D), NYCTS.

Foreman of traffic devices, Department of Traffic.

Resident buildings superintendent, NYC Housing Authority.

Signal maintainer, NYCTS.

Structure maintainer, group C, NYCTS.

Superintendent of construction (buildings), grade 4, NYC.

Supervisor (buses and shops), NYCTS.

Surface line dispatcher, NYCTS.

a cost-of-living adjustment of

REAL ESTATE

Prepare for Real Estate license examination. Evening Summer Session class begins June 16 and meets on Mon., Wed. and Thurs., 6:10 to 7:50 p.m. Enroll now. Further details upon request. Barelay 7-8200.

PACE COLLEGE

225 B'way, N. Y. 7 (overlooking City Hall Pk.)

EXCEPTIONAL EMPLOYMENT Opportunities

ARE WIDELY-ADVERTISED FOR SECRETARIES,

Our Intensive Courses Achieve MAXIMUM RESULTS IN MINIMUM TIME

BEGINNERS or ADVANCED DAY-EVENING-PART TIME CO-EDUCATIONAL Placement Assistance Moderate Rates—Instruments

DELEHANTY SCHOOLS

Reg. by N. Y. State Dept. of Education MANHATTAN: 115 E. 15 ST., GR 3-0000 JAMAICA: 90-14 Sutphin Blvd.—JA 8-2200

SADIE BROWN SAYS: OUR COACHING COURSE WILL PREPARE YOU FOR THE HIGH SCHOOL DIPLOMA

EQUIVALENCY DIPLOMA

Issued by N.Y. State Dept. of Education. SPECIAL 16 WEEKS COURSE NEW CLASSES NOW FORMING Friday Evenings or Saturday Mornings CO-ED - ENROLL NOW COLLEGIATE SECRETARIAL INSTITUTE 501 Madison Ave., N. Y. PL. 8-1872

CIVIL SERVICE COACHING

Civil Engineer Prom Supt. Bldg. Constr. Jr. Civil Engineer Insp. Housing Constr. Custodian Engineer Steel Inspector Engr. Draftsman Subway Prom. Exams. Insp. Docks, Piers Clerk-Grade 2

LICENSE PREPARATION

Prof. Engineer Arch. Surveyor Master Electrician Stationary Engr. Refrigeration. Portable Engr Oil Burner. Plumber

DRAFTING, DESIGN & MATH

MONDELL INSTITUTE

330 W. 41, Her. Trib. Bldg. W1 7-2030 Over 40 yrs. preparing thousands for Civil Service Engrs., License Exams

STENOGRAPHY

TYPEWRITING-BOOKKEEPING Special 4 Months Course Day or Eve.

Calculating or Comptometry Intensive Course

BORO HALL ACADEMY

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

MECHANICAL DENTISTRY

31 years successful grade. Complete Courses in Plates, Bridges, Crowns, etc. in Acrylic, Ceramics, Steel. Visit, write, phone for FREE Catalog C

Free Placement Service

NEW YORK SCHOOL 125 West 31st St. CH 4-4081 138 Washington St., Newark MI 2-1908

Want \$33.95 value in camera camera and film for only \$3.95? Turn to page 9 for full details.

Never before an automatic washer like this new Norgo. Every Norgo feature designed to give you cleaner, safer, easier washes.

New Exclusive Non Clog Pump

TERMS ARRANGED

Take up to 36 Months to Pay

GULKO PRODUCTS

House of Standard Merchandise

1180 Broadway, NYC (at 28th St.) MU 4-9771

Before Buying Call Gulko For Price

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

And You Won't Have To Attend Classes

Yes, it's true. If you missed High School—you can still get a valuable High School Diploma in a few short months without having to attend school one single day! Here's why:

In N. Y. State, the State Dept. of Education offers anyone who is not attending high school and is over 21 years of age and who passes a series of examinations a HIGH SCHOOL EQUIVALENCY DIPLOMA. And this diploma—fully recognized by Civil Service Commissions, City, State and Federal, as well as private employers, trade and vocational schools, etc.—can be yours if you enroll in my comprehensive streamlined course today.

Easy, Inexpensive 90-Day Course

My course, providing easy, individual instruction based on your own special need and background can get you this diploma and open a new world of good jobs and opportunity for you in

only 90 days, if you act at once!

Mail Coupon Now for Full Details

Let me help you help yourself to a happier future, as I have done for many other grateful students. Fill out the attached coupon. I will be happy to tell you, without any obligation, exactly what you will get, what lessons consist of, how little spare time you need to devote to them, etc.

You may consult me personally, without obligation, at our New York office—Room 919, Grand Central Palace, 480 Lexington Ave. at 46th Street—any weekday from 10:30 A.M. to 5 P.M.

But don't delay! The sooner you take this Equivalency Homestudy Course—the sooner you'll be able to take your exams—and if you obtain a satisfactory score on all parts of The State Exam, you'll get the High School Equivalency Diploma you want! Mail coupon NOW for FREE details.

Cordially yours,

MILTON GLADSTONE, Director

CAREER SERVICE DIVISION, Arco Publ. Co., Inc.—EL 5-6542

CAREER SERVICE DIVISION, Arco Publ. Co., Inc.

Dept. LM3, 480 Lexington Ave., New York 17, N. Y.

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

Name Age.....

Address Apt.....

City Zone..... State.....

Enchanting Year-Round Resort

Windorest

Private Lake • All Athletics

FREE HORSEBACK RIDING
DANCE INSTRUCTION

Orchestra • Cocktail Lounge

Golf Nearby—Trans. provided

Finest Jewish-American Cuisine

MONROE, N. Y.

Tel.: Monroe 4421 • N.Y. Off.: LO 4-8629

For the Perfect Vacation Come To

PLUM POINT

ON THE HUDSON

ALL-ROUND YEAR-ROUND VACATION HOTEL

REST • RELAXATION • RECREATION

A 70-acre paradise for vacationers, 55 miles from NYC... Spacious grounds, breathtaking scenery... Tennis, badminton, handball, volleyball, shuffleboard... Golf practice area, putting green and driving range on premises... Course nearby... Planned activities under direction of Oscar Brand. Write for Folder.

NEW WINDSOR 5, N. Y. Tel. Newburgh 4270

HILLTOP

Lodge

ON SYLVAN LAKE

HOPEWELL JUNCTION, N. Y.

(PAWING STATION)

65 MILES FROM N. Y.

Supervised Activities For Children

ALL SPORTS ENTERTAINMENT TOPS IN FOOD

The Stimulating Year-round Resort

N. Y. OFFICE: 25 ANN ST. CO. 7-3958

Vacation at Beautiful LOON LAKE

In the Heart of the Adirondacks

Double Rooms, Double Beds \$38 wkly.

Single Room \$45 wkly.

Children under 8 yrs. 1/2 rate

Children 8 to 15 yrs. 3/4 rate

LAKESIDE HOUSE

H. CORNELL, Prop. Chestertown 3363

Timberland

POTTERSVILLE, N.Y.

A camp in the Adirondacks limited to 100 young adults

SPECIAL 3-DAY ALL-EXPENSE DECORATION DAY WEEK END!

5 clay tennis courts - all sports - concerts, private lake - orchestra - entertainment. The rare charm of an intimate congenial group

N. Y. Office, 33 W. 42nd St. LO 5-3674

BUNGALOWS & APARTMENTS

\$200

SEASON UP

Resort Directory

HOTEL WALTERS Cairo, New York. Comfortable, homelike. All amuse., movies. Write, Tom Gilmour, Mgr.

PINE SPRING cottages, Freehold, N. Y. Dancing every night, band, excell. food, all mod. impts. pool, all amuse. Write for Bklt.

RAVINE FARM East Durham, N. Y. Excellent Ger.-Amer. kitchen. All modern Garden fresh vegetables. All churches. Shower-baths \$32. Write Mrs. C. C. Schneider, Tel. Greenville 5-4353.

PALM INN East Durham, N. Y. Tel. Freehold 7408. Congenial atmosphere for a pleasant vacation. Concrete swimming pool, 40 x 80. Recreation facilities. Excell table Rates \$35 wkly. Special Rates June & Sept. Write Tarper.

MAPLEWOOD FARM Greenville 5, Gr. Co., N. Y. All amusements. Concrete excell home cooking. All mod. impts. Special June-September rates, all churches. Write for Booklet F. Jack Wetter, Prop.

JOE'S MT. VIEW FARM Catskill, N. Y., P. O. Box 1, Excellent Italian American Cuisine. Excellent home cooking. All modern, churches, private swimming pool. Dancing nightly. Cocktail lounge. All sports. Write for bklet. Rates \$35-\$38.

RIEDLBAUER'S RAVINE House, Round Top 27, N. Y. excell Ger.-Amer. kitchen, new swim pool, all mod. showers. Write.

NEW COLONIAL HOUSE Leeds, N. Y. All mod. Bathing on premises excell home cooked food, airy rooms. Write Mrs. Bryan McManus.

MILL BROOK HOUSE Round Top N. York, Box 89, concrete pool, excell Ger.-Amer. cooking all mod. new mod. annex. churches. Write Bklt.

ELM REST HOUSE East Durham, N. Y. Tel. Oak Hill 2-2861. Excellent home cooking. All Amuse. Reas. rates. Write.

"LA CASCADE" Haines Falls, N. York, 2000 ft. elev., Excell. French Cuisine, sports, showers, baths, mod. impts. Children's play ground (Acounellors). Rates from \$45. Write Lucienne-Paul Dumais, owners.

Want \$33.95 value in camera and film for only \$3.95? Turn to page 9 for full details.

PEARL LAKE

Everything the Vacationer Wants

All Sports - Macadam Tennis Courts

Free Boating - Swimming Pool

Entertainment Nightly

Dietary Laws - New Play House

Deluxe Accommodations with Private Baths

Decorations \$19. 3 Full Day Weekend Da

Tel. Liberty 1180

PARKVILLE 17, N. Y.

OPENS JUNE 23rd

Star Lake Camp invites you to enjoy a honeymoon or vacation right on this beautiful mountain lake in the Adirondacks. The Camp is equipped for fun and sports. Modern, friendly, informal. Fine food. Dietary Laws Observed.

Star Lake Camp

Star Lake, N.Y.

ALL SPORTS... DANCING AT NITE

One-day trips arranged to nearby Ausable Chasm and the Thousand Islands. Write or phone for illustrated brochure STAR LAKE, St. Lawrence Co., N. Y. Ph. 8697

Your Invitation to FUN!

KLEIN'S HILLSIDE

Big Decoration Day Celebration

Special LOW RATES for MAY & JUNE

Tel.: Liberty 1185; N.Y.C. - TR 4-5282

PARKVILLE 17, N. Y.

AIRMONT VIEW

21 miles from N.Y.C.

Only 1/2 hr. Geo. Wash. Bridge

RAMAPO MTS., Suffern, N.Y.

Decoration Day Weekend

SINGLE CLIENTELE

Sports, Swimming pool, orchestra

Luncheonette and snack bar, European plan.

NYC Tel. Tivoli 2-8990-6322

PINE LAKE MANOR

For Your Vacation or Honeymoon

Swimming, Boating, Tennis, Rac. Hall, Dance, Ent. & Movies. All Sports. Hot-Cold Running Water. Bungalows with private baths & showers. Exc. Food. Protestant & Catholic Churches. Booklet. Reduced June Rates. Memorial Week-end Special

3 FULL DAYS \$15 Inc. Everything Greenville 4, N. Y. Phone 5-5616

STONECREST COLONY

for a carefree low cost summer

White Mountains, Bethlehem

Relief from Hay Fever - Asthma

Prof. Supervised DAY CAMP

TENNIS - GOLF - SWIMMING

CASINO - DANCING - MOVIES - BENDIX

N.Y. Phone ES 5-5292 or 3407 Ave. R. B'klyn

JUNE TO AUGUST 1st \$100

Staff Honors Memory of J. S. Watson

As an expression of esteem for President James S. Watson, who died on May 9, the entire staff of the NYC Civil Service Commission took up a collection for the benefit of his favorite charities, the Wiltwyck School for Boys and the Hope Day Nursery. President Watson's family requested that flowers be omitted at the funeral.

President Watson died of a heart ailment. He suffered an attack a year ago and was away from his desk for about six weeks, while evidently recuperating. He had been attending to his official duties regularly since last November.

He started in city service in 1922 as special counsel in the Law Department. He was elected a Municipal Court Justice, and took that office on January 1, 1931. He remained on the bench until appointed a Civil Service Commissioner by ex-Mayor Wm. O'Dwyer on June 1, 1950. He was elected President the same day.

Judge Watson was born in Jamaica, British West Indies, 70 years ago. He came to this country in 1905 and attended night sessions for three years at City College. He got his LL.B. degree at New York Law School in 1913 and was admitted to the Bar the next year. For eight years he engaged in the private practice of law, then accepted the Law Department appointment.

Royal Decoration

He was to have been decorated by the late King George of England as a Commander of the Most Excellent Order of the British Empire, in recognition of his welfare work on behalf of residents of the British West Indies, but the King's death caused the actual conferring of the award to be ordered postponed until after the period of mourning for the King. Last week, because of Mr. Watson's death, the award was conferred posthumously. Mrs. Watson, the President's widow, accepted it. Also surviving are four children.

Mayor at Funeral

Mayor Vincent R. Impellitteri headed the officials who attended the funeral services at St. Martin's Protestant Episcopal Church. Other officials present included Deputy Mayor Charles Horowitz, Manhattan Borough President Robert F. Wagner, Jr., Police Commissioner George P. Monaghan, former Police Commissioner Arthur W. Wallander, Hospitals Commissioner Marcus D. Kogel and Health Commissioner John F. Mahoney. A delegation was present from the NYC Civil Service Commission.

About 2,000 attended the services in church. About 3,000 more were outside, where they heard the services through a public address system.

Bishop Charles Boynton recited the prayer and litany. Representative Adam Clayton Powell and Dr. John H. Johnson, the church rector, read Biblical and other sacred passages honoring the dead.

946 Pass Test for Motorman Promotion

Of the 1,555 candidates who took the written test for promotion to motorman, NYC Transit System, 946 or 61 per cent passed, and 609 or 39 per cent failed. A qualifying performance test will be given to the 609.

Don't miss the sensational camera-and-film offer on page 9. Value of \$33.95 for only \$3.95.

INDIAN POINT PARK

on Route 9 near Peekskill, N. Y.

IDEAL FOR FAMILIES GROUPS - CLUBS

NEW FEATURES KIDDLAND

FREE PICNIC AREA BARBECUE GRILLS BALL FIELDS

America's Most Beautiful Park OVER 300 ACRES

N. Y. Office, 152 West 42nd St. CH 4-5659

(Seal) Work of the Surrogate's Court

EXEMPTION ASKED FOR COMMITTEE SECRETARY

ALBANY, May 19 — The State Labor Department has requested exempt classification of the position of Secretary to the Governor's Committee on "Employ the Physically Handicapped." The Civil Service Commission will this week rule on the request.

LEGAL NOTICE

STATE OF NEW YORK, DEPARTMENT OF STATE, ss:

I do hereby certify that a certificate of dissolution of MAYNARD ASSOCIATES, INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with section one hundred and five of the Stock Corporation Law, and that it is dissolved.

Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, this fifth day of May, one thousand nine hundred and fifty-two.

THOMAS J. CURRAN,
Secretary of State.
SIDNEY B. GORDON,
Deputy Secretary of State.

NOTICE is hereby given that license No. 358-136 has been issued to the undersigned to sell beer at retail under the Alcoholic Beverage Control Law at 23 City Island Avenue, Bronx, N. Y. City, N. Y., for on premises consumption. John Musacchia d/b/a Penguin Refreshment Stand, 23 City Island Avenue, Bronx, N. Y. City, N. Y.

SPECIAL MACHINE TOOL ENGINEERING WORKS—CERTIFICATE OF LIMITED PARTNERSHIP.—We, the undersigned, desirous of forming a limited partnership pursuant to the laws of the State of New York and being severally duly sworn do certify as follows: 1. The name of the partnership is SPECIAL MACHINE TOOL ENGINEERING WORKS. 2. The character of the business is to manufacture and deal in machine tools, dies, machines and machine parts, mechanical parts of all kinds and related merchandise. 3. The principal place of business of the partnership is 132 Lafayette Street, Borough of Manhattan, New York City, 4. The name and residence of general partner is: VICTOR SILBER, 933 Mayfield Avenue, Woodmere, Long Island. The names and addresses of each limited partner are: CATHERINE SILBER, 1800 Albemarle Road, Brooklyn, N. Y. CHARLES STEIN, as Trustee for Bettina Silber, under Deed of Trust dated March 1, 1952, 10 Brewster Terrace, New Rochelle, N. Y. CHARLES STEIN, as Trustee for Joan Silber, under Deed of Trust dated March 1, 1952, 10 Brewster Terrace, New Rochelle, N. Y. 5. The term for which the partnership is to exist is from March 1, 1952 to October 31, 1961. 6. The amount of cash and the agreed value of the other property contributed by each limited partner, is: CATHERINE SILBER, \$87,332.74. CHARLES STEIN, as Trustee for Bettina Silber, under Deed of Trust dated March 1, 1952, \$13,100.33. CHARLES STEIN, as Trustee for Joan Silber, under Deed of Trust dated March 1, 1952, \$13,100.33. 7. The contribution of each limited partner is to be returned to him upon the dissolution of the partnership except that the contribution of CATHERINE SILBER may be returned sooner, as follows: (a) If net profit shall be less than \$35,000 per year for three consecutive years, withdrawal and receive her contribution in installments of 10% upon withdrawal. 9% semi-annually thereafter for 4 1/2 years and the balance 5 years from date of withdrawal. (b) In event of death of Catherine Silber, payment is to be made at rate of 5% within 90 days after death and semi-annually thereafter until fully paid. 8. The share of profits or other compensation by way of income which each limited partner shall receive by reason of his contribution is that proportion of the partnership profits remaining after 1/3 thereof has been paid the general partner for his services, which the contribution of each limited partner bears to the total capital investment of all partners. 9. No partner may without the consent of all other partners assign his interest in the partnership, except that if Charles Stein shall cease or fail to act as Trustee, as above, then any successor trustee under said deeds of trust may be substituted in his place. 10. Additional partners may be admitted only upon consent of all partners. 11. No limited partner shall have priority over other limited partners as to contributions or compensation by way of income except as provided in paragraph "8" above. 12. No limited partner may demand or receive other than cash in return for his contribution.

Dated: New York, March 7th, 1952.
Signed and sworn to by all partners and original filed in County Clerk's Office, Borough of Manhattan, New York City.
my13-Tu

THE PEOPLE OF THE STATE OF NEW YORK

By the Grace of God Free and Independent To ARNOLD LEEUWIN, the alleged decedent; BERTHA DRUYF LEEUWIN and CELLEN LEEUWIN, whose places of residence, if living, are unknown and cannot after due diligence be ascertained and if dead, to their heirs at law, next of kin, distributees, successors in interest, creditors, assignees, executors and administrators, who and whose names and places of residence are unknown and cannot after due diligence be ascertained; DINA LEEUWIN GODSCHALK, LEMAN DRUYF and LUCRETIA JULIANA VEDER, the distributees of CLARA LEEUWIN, deceased, daughter of the alleged decedent who is alleged to have survived him and has since died;

Send Greeting: Upon the petition of the Public Administrator of the County of New York who has his offices at Hall of Records, 31 Chambers Street, New York City you and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York on the 3rd day of June, 1952, at half-past ten o'clock in the forenoon of that day, why the Surrogate should not inquire into the facts and circumstances and thereafter make a decree determining the fact of death of Arnold Leeuwin, the alleged decedent, determining that Bertha Druyf Leeuwin and Cellen Leeuwin survived the alleged decedent but predeceased Clara Leeuwin, and granting Letters of Administration on the Goods, Chattels and Credits of Arnold Leeuwin, deceased, late of Plantage Parklaan 5, Amsterdam, The Netherlands, to the Public Administrator of the County of New York.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

Witness, Honorable GEORGE FRANKEN-THALER a Surrogate of our said county, at the County of New York, the 17th day of April in the year of our Lord one thousand nine hundred and fifty-two.

PHILIP A. DONAHUE
Clerk of the Surrogate's Court

"HEAT LEAVE" UP FOR STUDY THIS WEEK

ALBANY, May 19 — This is the week. The State Civil Service Commission is considering what's to be done about "heat leave" — whether or not to close State offices when the heat gets insufferable, and how to do it.

LEGAL NOTICE

SUPREME COURT, BRONX COUNTY

Max Donner, plaintiff, against Edward Colgan, "Mrs. Edward Colgan", said name being fictitious, true name unknown to plaintiff, person intended being the wife, if any, of Edward Colgan, Margaret Monahan, individually and as Administratrix of the Estate of Michael Monahan, late of Kings County, deceased, sued herein as Margaret Monahan, his wife, John Monahan, son of Michael Monahan, Rocco Lo Carro, Emil Wadman, individually and as Executor of the Estate of Marie Wadman, deceased, Joseph Bergman, Ernest D. Neuschaefer, Lydia Taylor, Jean M. Haight and all of the above, if living, and if they or any of them be dead, then it is intended to sue their heirs-at-law, devisees, distributees, next-of-kin, executors, wives, widows, heirs-at-law, next-of-kin, devisees, distributees, creditors, tenants, executors, administrators and successors in interest, all of whom and whose names and whereabouts are unknown to the plaintiff and who are joined and designated herein as a class 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, March 7, 1952.
HARRY HAUSKNECHT,
Attorney for Plaintiff,
Office & P. O. Address, 135 Broadway,
New York, New York.

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

To the above named defendants: The foregoing supplemental summons is served upon you by publication pursuant to an order of Hon. Benjamin J. Rubin, Justice of the Supreme Court of the State of New York, dated May 5, 1952, and filed with the amended complaint in the office of the Clerk of Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx, City of New York.

This action is brought to foreclose several transfers of tax liens sold by the City of New York to the plaintiff. You are interested in the First, Second, Third and Seventh Causes of Action, which are for the foreclosure of the following liens: Bronx Lien No. 53779, in the sum of \$485.69 with interest at 12% per annum from April 16, '40, affecting Section 16, Block 4522, Lot 13 on the Tax Map of Bronx County; Bronx Lien No. 74811, in the sum of \$217.34 with interest at 12% per annum from February 4, 1947, affecting Section 16, Block 4522, Lot 14 on the Tax Map of Bronx County; Bronx Lien No. 70208, in the sum of \$925.37 with interest at 12% per annum from March 21, 1944, affecting Section 18, Block 5597, Lot 6 on the Tax Map of Bronx County; and Bronx Lien No. 55481, in the sum of \$7,837.31 with interest at 12% per annum from August 13, 1940, affecting Section 16, Block 4731, Lot 4 on the Tax Map of Bronx County.

Dated: New York, May 19, 1952.
HARRY HAUSKNECHT,
Attorney for Plaintiff,
Office & P. O. Address, 135 Broadway,
New York, New York.

SUPREME COURT: COUNTY OF BRONX
MARY JANE SMITH, Plaintiff, against
ISAAC MARVEY SMITH, Defendant.
Summons, Action to Annul Marriage.

TO THE ABOVE-NAMED DEFENDANT:

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

Dated: New York, N. Y., April 18, 1952.
ARTHUR B. C. WALKER,
Attorney for Plaintiff,
Office & P. O. Address
271 West 125th Street
Borough of Manhattan
New York 27, New York

TO THE DEFENDANT, ISAAC MARVEY SMITH:

The foregoing summons is served upon you by publication pursuant to an Order of Hon. LOUIS A. VALENTE, a Justice of the Supreme Court of the State of New York, dated the 25th day of April, 1952, and filed on the 25th day of April, 1952, with a copy of the complaint, in the Office of the Clerk of the County of Bronx, State of New York.

Dated: New York, N. Y., April 18, 1952.
ARTHUR B. C. WALKER,
Attorney for Plaintiff,
Office & P. O. Address
271 West 125th Street
Borough of Manhattan
New York 27, New York

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF BRONX
JOHN DANAJA, Plaintiff against ORFELINA DANAJA, defendant-SUMMONS.

Trial desired in Bronx County. Plaintiff resides in New York County.

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 20 days after the service of this summons, exclusive of the day of service; and in case of your failure to appear or answer, judgment will be taken against you by default, for the relief demanded in the complaint.

Dated, New York, April 22, 1952.
D'Agostina & Cerbone, Esqs.,
Attorneys for Plaintiff
Office & P. O. Address, 391 East 149th Street, Borough of Bronx, New York 55, N. Y.

TO: ORFELINA DANAJA: The foregoing summons is served upon you by publication pursuant to an order of Hon. Benjamin J. Rubin, Justice of the Supreme Court, dated the 5th day of May, 1952, and filed with the complaint in the Office of the Clerk of the Supreme Court, County of Bronx at 851 Grand Concourse, Borough of Bronx, City and State of New York.

Dated, New York City, N. Y., May 6th, 1952.
D'Agostina & Cerbone, Esqs.,
Attorneys for Plaintiff

NYC Certifications Henry Feinstein Gets Charter From Teamsters Union To Organize NYC Employees

OPEN-COMPETITIVE
 Clerk, grade 2, special military
 Mst. Purchase 9532y; Health, 9532y.
 Clerk, grade 2, regular; Rich-
 mond President, 6822; Health,
 7934.
 Junior civil engineer; Marine &
 Aviation, Parks, Water Supply,
 Gas & Electricity, Water Board,
 Public Works, Richmond, Man-
 hattan, Queens, Brooklyn and
 Bronx Presidents, Transportation
 Board, Housing Authority, 9.
 (Same eligible).
 Stenographer, grade 2, Finance,
 981y.
 Telephone operator, grade 2.
 Junior chemist, Hospitals, 14;
 Public Works, Transportation, 14.
 Marine oiler, Public Works,
 185y; Marine & Aviation, 77y.
 Architect, Housing Authority,
 Hospitals, 7.
 Dental assistant, Welfare, 28y.
 Auto engineman, Hospitals, 527;
 Public Works, 496; President,
 Queens resident, 349.
 Attendant, grade 1, Triboro
 Bridge Authority, 866.
 Accountant, Comptroller, 30.
 Senior accountant, Bureau of
 Excise Taxes, Comptroller, 148.
 Inspector of finance, Board of
 Education, 4y.
 Mechanical engineer, Comptroller,
 26.
 Maintainer's helper, B. Trans-
 portation, 13.6.
 Deckhand, Marine & Aviation,
 482.
 Social investigator, grade 1,
 Welfare; 2773.

Inspector of repairs and sup-
 plies, grade 3, 3y.
 Laboratory assistant (chemis-
 try), Public Works, 138.
 Clerk, grade 3, Civil Defense,
 no number (special list).
LABOR CLASS
 Laborer, Parks, special military;
 Parks, 1858y.
 Laborer, regular; Parks; 2146;
 Traffic, 2428.
 Maintainer's helper, B. Trans-
 portation; special military, 43.5;
 regular, 29.3.
PROMOTION
 Telephone operator, grade 2,
 Hospitals; 27.
 Telephone operator, grade 2,
 Public Works; 3.
 Consultant public health nurse
 (child health), Health Dept., 10.
 Technician (x-ray), Hospitals,
 36.
 Stock assistant (male), Pur-
 chase, 28.
 Director of bureau of Social
 Hygiene, grade 4, Health; 2y.
 Supervising tabulating ma-
 chine operator, grade 3, Board
 of Education; 1.
 Supervising tabulating machine
 operator (IBM equipment), grade
 3, Housing Authority, 6; Comptroller,
 2.
 Asphalt worker, Bronx Presi-
 dent, 17.
 Foreman (custodial), Brooklyn
 College, 3.
 Junior bacteriologist, Hospitals,
 7; Health, 19.
 Statistician, Health, 6.
 Senior statistician, Health, 5.
 Superintendent of Repairs and
 Distribution, Water Supply, G.
 and E., 4.

Henry Feinstein has received a charter from the International Brotherhood of Teamsters to organize New York City employees. The organizing campaign got under way this week; and in prospect is one of the bitterest struggles yet experienced among employee organizations in the City, with Mr. Feinstein now pitted against the union of which he was formerly a part, the American Federation of State, County and Municipal Employees. Both unions are in the American Federation of Labor. A personal element has crept into the situation, with Mr. Feinstein accusing two AFSCME functionaries—International President Arnold Zander and general representative Jerry Wurf—of hampering organization of employees. Mr. Wurf had expelled Mr. Feinstein from the AFSCME. There had been antagonism over the jurisdiction of District 37, of which Mr. Feinstein was president, and that of the parent body. Now, with the powerful Teamsters union behind him, Mr. Feinstein prepared for a new phase in the battle for City employees. Mr. Feinstein opened his battle with announcement of a specific achievement. He negotiated an agreement with the Budget Di-

rector's Office establishing a salary change for Basin Machine Operators, raising them from \$3500 to \$4095. This is a group whose title had been changed last year, Mr. Feinstein says, through his intervention, from auto engine-man, paying \$2400 minimum. In another salvo at Mr. Wurf, Mr. Feinstein charged only 20 percent of the laborers involved have signed acceptance of a wage agreement negotiated by the representative of the AFSCME and Comptroller Joseph. Mr. Wurf, on the other hand, considers this agreement one of the top achievements affecting this group of employees, and has held that it represents the best deal, "giving a sum to the laborers which no one had anticipated could be won." Mr. Feinstein's charter has been issued in his name and in the names of six other officers: Michael V. Mirande, Fire Department civilians, vice president; Jesse Krauss, Surrogate's Court, recording secretary; N. C. Yaeger, Board of Transportation, secre-

tary-treasurer; and three trustees—Murray Blum, Water Supply, Gas and Electricity; Thomas Carmody, Hospitals; George Winkler, Hospitals. **Letter to Employees**
 In a letter to City employees issued last week, Mr. Feinstein said: "It doesn't matter whether you're an engineer, a doctor, accountant or rank and file worker in any title—you belong with a union that has its eyes on a sound objective—to better your standards of living by increasing your earnings and reducing the hardships of your labors... We repudiate Zander and the AFSCME... We have joined the most powerful union in the world." Mr. Wurf's comment on the Teamsters charter was this: "The big majority of the membership remained loyal to our union. Feinstein is running all over the lot. He won't get far with the Teamsters' charter!" And Mr. Feinstein's answer. "Sour grapes. Mr. Wurf was never so scared in his life."

Sanitation Dept. Is Asked To Order Union Election

Stanley B. Krasowski wrote Sanitation Commissioner Andrew Mulrain, asking that an election be ordered in the department, to decide which single union shall represent the NYC sanitation men. Mr. Krasowski complained that the competition among unions doesn't help to remedy the plight of the men and, although he didn't tell the Commissioner so, feels that the union of which he is president, 111-A, Building Service Employees International Union, would win the election. Mr. Krasowski wrote to John DeLury, president of local 831, International Brotherhood of Teamsters, asking him to agree on the holding of an election. Mr. Krasowski set a time limit, but Mr. DeLury didn't reply. Both unions are in the AFL. Now Mr. Krasowski thinks the Commissioner should take a hand so that present confusion and conflict would be eliminated, especially as he feels that with one union representing all the men, gains could be achieved more successfully.

Bill Asks NYC To Vote Funds For Minimum Pensions

Since no provision is made in the NYC executive budget for raising minimum pensions in line with the Constitutional amendment approved by the voters last November and the enabling act passed by the Legislature, Councilman Edward Vogel has introduced a bill under which NYC would follow the pattern set by the State. The State made the increase obligatory on itself and on local governments that are employer members of the State Employees Retirement System, and the State Teachers Retirement System. The State formula calls for increases up to \$300 for those receiving less than \$1,200 a year. No pension would be increased beyond \$1,200 and pensioners must have retired prior to January 1, 1952 at age 60 or over and after at least 15 years' service, except for disability retirement cases. No benefit would result unless the present allowance is less than what \$40 a year would produce over the number of years of service. "Pittance pensions have been a plight to too many public pensioners for too long," said Mr. Vogel. "The City could not in good conscience ignore their plight." Federal, State and City governments combine to provide public assistance to persons in this income range; the Vogel bill would do less, but avoid the public relief basis. The cost would be: NYC Employees Retirement System, \$750,000; Sanitation Department, \$400,000; NYC Teachers, \$375,000; NYC police, \$75,000; NYC fire force, \$40,000; total, \$1,640,000.

LEGAL NOTICE
 WILLIAM J. — CITATION.—THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God Free and Independent, To Garrett Orr, Horace A. Brown, Katherine Hall Jones and Louise W. Wright, and to all the other heirs at law and next of kin of Kate Leland Elias, deceased, if any there be, who and whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained, and if any of them be dead to their heirs at law, next of kin, distributees, legatees, executors, administrators, assignees, and successors in interest whose names are unknown and cannot be ascertained after due diligence, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of William J. Elias, deceased, who at the time of his death was a resident of 22 West 59th Street, Manhattan, New York City.
 SEND GREETINGS:
 Upon the petition of Louis W. Osterweis, residing at 720 West End Avenue, Manhattan, New York City, verified the 22nd day of April, 1952.
 You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 1st day of July, 1952, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of said Louis W. Osterweis, as Executor of William J. Elias, deceased, should not be judicially settled, and why the Surrogate should not allow, under Section 231-a of the Surrogate Court Act, Messrs. Otterbourg, Steinberg, Houston & Rosen, attorneys for petitioner, \$7,500 as legal fees besides their legal disbursements, and plus the disbursements of this accounting, and why the Surrogate should not allow David Berdon & Company, accountants, \$500 for preparing the accounting and why there should not be a fixation of the legal fees of the attorney William J. Karp, and why the legal commissions of \$838.71 should not be paid to Louis W. Osterweis, Executor.
 IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESSES HONORABLE GEORGE FRANKENTHALER, a Surrogate of our said county, at the County of New York, the 30th day of April, in the year of our Lord one thousand nine hundred and fifty-two.
 PHILIP A. DONAHUE, Clerk of the Surrogate Court.

Eligible List
STATE
Open-Competitive
EXECUTIVE ASSISTANT
 (Professional Education), Education Department.
 1. Gilger, George A., Albany 84770
 2. Coe, Albert J., Albany 82400
SENIOR DISABILITY BENEFITS EXAMINER (PLANS)
 (Prom.), Department of Labor, Workmen's Compensation Board
 1. Chase, Bernard, Bklyn 95980
 2. Gold, Irving, Bronx 90360
 3. Jaffe, Henry, Bklyn 89580
 4. Dyckman, Warren J., Queens Vlg 86040
 5. Dooley, Katherine, College Pt. 83280
 6. Frost, Sidney, Bronx 82430
 7. Mintzer, Judah, Bronx 81630
 8. Selig, Phoebe M., NYC 79970
STATE
Promotion
CONSULTANT PUBLIC HEALTH NURSE
 Mental Hygiene, Department of Health, Westchester County.
 1. Cumings, Ruth G., Valhalla 84800
 Everyone's talking about the camera-and-film offer for the readers of The LEADER. A \$33.95 value for only \$3.95. See details on page 9.

WONDERFUL NEW ARCO COURSES

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

<input type="checkbox"/> Accountant & Auditor.....\$2.50	<input type="checkbox"/> B\$2.50
<input type="checkbox"/> Administrative Assistant	<input type="checkbox"/> D\$2.50
<input type="checkbox"/> N. Y. C.\$2.50	<input type="checkbox"/> E\$2.50
<input type="checkbox"/> Apprentice (Fed.)\$2.50	<input type="checkbox"/> Mechanica Engr\$2.50
<input type="checkbox"/> Army & Navy Practice Tests\$2.00	<input type="checkbox"/> Messenger (Fed.)\$2.00
<input type="checkbox"/> Ass't Foreman (Sanitation)\$2.50	<input type="checkbox"/> Misc Office Machine Oper.\$2.00
<input type="checkbox"/> Attorney\$2.50	<input type="checkbox"/> Motorman\$2.50
<input type="checkbox"/> Bookkeeper\$2.50	<input type="checkbox"/> Oil Burner Installer\$3.00
<input type="checkbox"/> Bus Maintainer\$2.50	<input type="checkbox"/> Patrolman (P.D.)\$2.50
<input type="checkbox"/> Car Maintainer\$2.50	<input type="checkbox"/> Playground Director\$2.50
<input type="checkbox"/> Civil Engineer\$2.50	<input type="checkbox"/> Plumber\$2.50
<input type="checkbox"/> Clerical Assistant (Colleges)\$2.50	<input type="checkbox"/> Policewoman\$2.50
<input type="checkbox"/> Clerk CAF 1-4\$2.50	<input type="checkbox"/> Postal Transp. Clerk\$2.00
<input type="checkbox"/> Clerk 3-4-5\$2.50	<input type="checkbox"/> Power Maintainer\$2.50
<input type="checkbox"/> Clerk, Gr. 2\$2.50	<input type="checkbox"/> Practice for Army Tests\$2.00
<input type="checkbox"/> NYS Clerk-Typist	<input type="checkbox"/> Railroad Clerk\$2.00
<input type="checkbox"/> Stenographer\$2.50	<input type="checkbox"/> Railway Mail Clerk\$2.50
<input type="checkbox"/> Conductor\$2.50	<input type="checkbox"/> Real Estate Broker\$3.00
<input type="checkbox"/> Corrector Officer U.S.\$2.00	<input type="checkbox"/> School Clerk\$2.00
<input type="checkbox"/> Deputy Zone Collector\$2.50	<input type="checkbox"/> Sergeant P.D.\$2.50
<input type="checkbox"/> Dietitian\$2.50	<input type="checkbox"/> Social Investigator\$2.50
<input type="checkbox"/> Electrical Engineer\$2.50	<input type="checkbox"/> Social Supervisor\$2.50
<input type="checkbox"/> Engineering Tests\$2.50	<input type="checkbox"/> Social Worker\$2.50
<input type="checkbox"/> Fireman (F.D.)\$2.50	<input type="checkbox"/> Sr. File Clerk\$2.50
<input type="checkbox"/> Fire Capt.\$2.50	<input type="checkbox"/> Sr. Surface Line Dispatcher\$2.50
<input type="checkbox"/> Fire Lieutenant\$2.50	<input type="checkbox"/> State Clerk (Accounts, File & Supply)\$2.50
<input type="checkbox"/> Gardener Assistant\$2.00	<input type="checkbox"/> State Trooper\$2.50
<input type="checkbox"/> General Test Guide\$2.00	<input type="checkbox"/> Stationary Engineer & Fireman\$2.50
<input type="checkbox"/> H. S. Diploma Tests\$3.00	<input type="checkbox"/> Steno-Typist (Practical)\$1.50
<input type="checkbox"/> Hospital Attendant\$2.00	<input type="checkbox"/> Steno Typist (CAF-1-7)\$2.00
<input type="checkbox"/> Housing Asst.\$2.50	<input type="checkbox"/> Stenographer, Gr. 3-4\$2.50
<input type="checkbox"/> Insurance Ag't-Broker\$3.00	<input type="checkbox"/> Structure Maintainer\$2.50
<input type="checkbox"/> Internal Revenue Agent\$2.50	<input type="checkbox"/> Student Aid\$2.00
<input type="checkbox"/> Investigator (Fed.)\$2.50	<input type="checkbox"/> Substitute Postal Transportation Clerk\$2.00
<input type="checkbox"/> Jr. Management Asst.\$2.50	<input type="checkbox"/> Surface Line Opr\$2.50
<input type="checkbox"/> Janitor Custodian\$2.50	<input type="checkbox"/> Technical & Professional Asst. (State)\$2.50
<input type="checkbox"/> Jr. Professional Asst.\$2.50	<input type="checkbox"/> Telephone Operator\$2.00
<input type="checkbox"/> Law & Court Steno\$2.50	<input type="checkbox"/> Train Dispatcher\$2.50
<input type="checkbox"/> Lieutenant (Fire Dept.)\$2.50	
<input type="checkbox"/> Maintainers Helper\$2.50	
<input type="checkbox"/> A and C\$2.50	

FREE!

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Assn. Membership Drive Is Urged

(Continued from page 1)

25 Marcy State Hospital	71	52 Kings Park St. Hosp.	34
25 Oxford Chapter	71	52 Public Works Dist. 4	34
26 Sing Sing Prison	70	53 New York City Chapter	33
26 Hudson Training School	70	53 Geneva Chapter	33
26 Dept. Education, Albany	70	54 L. I. Agric. Institute	32
26 Correction Dept., Albany	70	55 Orleans Co. St. Pub. Wks.	28
26 Buffalo State Hospital	70	56 Central Islip St. Hosp.	26
26 Thomas Indian School	70	57 Cornell State College	16
27 Game Protectors	69	58 Chautauqua Co. Pub. Wks.	15
27 Gratiwick Chapter	69		
27 New Hampton	69		
27 St. Lawrence State Hosp.	69		
28 Newark State School	68		
29 Elmira Chapter	66		
30 Law Department, Albany	65		
30 Tax Department, Albany	65		
30 Rochester State Hospital	65		
31 Psychiatric Institute	65		
31 Otsego Co. Public Works	63		
32 Biggs Memorial Hospital	62		
32 Civil Service, Albany	62		
33 Syracuse Chapter	60		
34 Oneonta Chapter	59		
35 Saratoga Springs Auth.	58		
35 Mt. Morris St. Hospital	58		
35 New York Parole District	58		
35 Utica State Hospital	58		
36 Motor Vehicle, Albany	56		
36 Binghamton Chapter	56		
36 Letchworth Village	56		
37 Gowanda State Hospital	55		
37 Willard State Hospital	55		
37 Palisades Int. Park Comm.	55		
37 Brockport Teachers Col.	55		
37 Columbia Co. Public Works	55		
37 Barge Canal Chapter	55		
37 J. N. Adam Memorial Hosp.	55		
37 Rockland St. Hospital	55		
38 Napanoch Institute	54		
38 Gillman Public Works	54		
39 Buffalo Chapter	53		
39 Wassaic State School	53		
39 Hudson River St. Hosp.	53		
40 Hamburg Chapter	52		
40 Rehabilitation Hospital	52		
41 Public Works, Dist. 1	51		
41 Oswego St. Teachers	51		
41 Rockland Co. St. Pub. Wks.	51		
42 Veterans School, Troy	50		
43 Public Works, Dist. 10	49		
44 Green Haven Prison	47		
44 Audit & Control, Albany	47		
45 Dept. of Labor, Albany	45		
45 Hornell Chapter	45		
45 Manhattan St. Hospital	45		
46 L. I. St. Park Comm.	42		
46 Public Works Dist. 2	42		
46 Pilgrim St. Hospital	42		
47 DPUI, Albany	41		
48 Harlem Valley St. Hosp.	40		
49 Creedmoor St. Hosp.	39		
50 State Insurance Fund	37		
51 Champlain College	36		
51 Utica Chapter	36		
51 Public Works, Dist. 8	36		
52 Willowbrook St. School	34		

COUNTY DIVISION CHAPTERS

County	Total Paid as of 4-28-52	Total 1951
Broome	77	92
Cattaraugus	33	78
Cayuga	218	210
Chautauqua	223	282
Chemung	357	368
Chenango	186	0
Clinton	8	13
Cortland	108	121
Dutchess	45	81
Erie	889	509
Franklin	15	15
Fulton	87	140
Genesee	6	14
Herkimer	73	107
Jefferson	221	241
Madison	159	60
Monroe	360	306
Montgomery	131	146
Nassau	206	251
Niagara	263	123
Oneida	227	287
Onondaga	1223	1132
Ontario	56	81
Orange	107	114
Oswego	138	29
Otsego	36	92
Rockland	39	50
St. Lawrence	306	290
Schenectady	142	135
Seneca	100	125
Steuben	95	125
Suffolk	756	722
Sullivan	65	72
Tompkins	193	192
Ulster	376	402
Warren	32	35
Wayne	39	72
Westchester	1746	1929

This report is based on an audit of paid membership as of April 28, 1952 and includes only members affiliated with chapters. The percentage rating was computed by dividing the number of paid members by the number of employees eligible for membership in each chapter. The potential number eligible for membership in each chapter is based on the best information available at Headquarters.

Manhattan State Hospital

A REGULAR meeting of the Manhattan State Hospital chapter, CSEA, was held in the fire-house lecture hall on Wednesday, May 14. Those who attended and witnessed the installation of officers were impressed, by the simple ceremony delivered by Charles D. Culyer, Association field representative.

The meeting was conducted informally, refreshments and buffet snacks were expertly dispensed by Ewald Schroder. Among the interesting subjects discussed were:

1. Further action to be undertaken in regard to securing free toll privileges over the Triborough Bridge for non-resident employees. It was decided that a special meeting would be held in June, at which time the Association counsel, Harold Hertzstein would be guest speaker and all car-owners interested would be present. Purpose of the meeting would be to have concerted action in bringing this problem to a satisfactory conclusion.

2. The female home fire claimants will receive further instructions during the week of May 19 from Association Counsel John J. Kelly, Jr. Mr. Kelly will visit the hospital and all claimants will be notified.

3. The outcome of the 5-day week for State employees was discussed at length.

4. The attendants' reallocation appeal was covered by Mr. Culyer, and at present the matter is before J. Earl Kelly, Director of Classification.

5. Sickness and accident insurance as well as the group life plans were explained, and queries were answered.

6. Membership stands at over 450. Ways and means of introducing new members were discussed and new procedures will be followed in the future.

The Chapter wishes to express its appreciation to the Hospital administrative officers for their splendid assistance in making the meeting a success. Special credit is extended to Arthur Gillette and William Oshinsky.

The workshop conference for nurses will be held at Manhattan State Hospital starting with a group of 90 to 100 on May 26, the second group will start on June 2. The subject is Dynamics of Interpersonal Relationships. Representatives from Creedmoor, Pilgrim, Brooklyn, Psychiatric Institute and Manhattan State will attend. The Conference is sponsored by the Mental Hygiene Department.

Great interest is being shown by the Chapter members in the Art Show sponsored by the Association and Metropolitan Conference. We understand several employees from this Hospital have already sent in their works, and others are readying theirs. The chapter unanimously voted to donate the \$10 towards the prize fund.

Mrs. Nora Shea wishes to extend her deep appreciation to those who sent the wonderful Mass cards, get-well-cards and flowers, during her illness. Needless to say they were better than medicine.

Among the sick employees, we find Mary E. Campbell, popular Librarian, Louise Montgomery, Lilla Holland, and Margaret Connors, all swell ward employees.

John Daly, son of former employee Bill Daly, recently passed away. Phil Krauss former roofer, who retired a short time ago, died May 11. The chapter officers and members express their deepest sympathy to the families of both deceased.

Dannemora State Hospital

THE BOWLING LEAGUE of the Dannemora State Hospital came to an exciting finish recently with the following league standing.

	Won	Lost
A. King	68	44
J. Kourofsky	67	45
O. Brooks	63	49
R. Baldwin	61	51
R. Parker	54	58
M. Paciello	52	60
A. Lavarney	42	70
R. Wright	41	71

In the playoff, King's team, winner of the second half, won over Kourofsky's, winner of the first half. It was a real down-to-the-wire match. The gross scores were with 27 pin, with the net score only 3 pins spread. Members of the winning team were: Adrian King; Warren McMillan; Cecil McMillan; Roger Bigelow; and Earl Santimore. The top five averages were posted by Frank

Activities of Employees

Kimbell—175; Owen Brooks—169; Frank Hunt—168; John Bigelow—164; and Edgar Kennedy—163. Team high triple was rolled by O. Brook's team—2565, followed by R. Parker's—2556. High team game was set by R. Parker's with 913 and O. Brook's 908 good for second.

Individual records were set by Frank Kimbell's with a 632 triple and a 244 single. Second best night were: Owen Brooks 608 and Earl Santimore 229 in the triple and single respectively.

League officers for the past year were: Adrian King, president; Arthur Tacy, secretary and Lawrence Fitzpatrick, treasurer. These men are to be congratulated for their successful leadership of the league.

In the play-off under the guidance of William McCorry, the high single for 5 games went to Roger Bigelow—1001 with Frank Hunt—988 good for second. High single game was won by Harry Lavarney—242. In the doubles, top spot went to a team of Earl Santimore, Warren McMillan (\$1248). Second honors were divided by Robert Carter and Carlton Gilroy with 1221.

The bowling banquet was held at the Hollywood restaurant on Chateaugay lake on May 5. After a bountiful repast, an interesting program and evening of dancing was enjoyed by the bowlers and their ladies. The league officers for the ensuing year were introduced with Robert Parker as president; William Pollock, secretary and Lawrence Fitzpatrick re-elected treasurer taking their bows.

This was a highly successful social event bringing to a grand climax, a most competitive season. Everyone is still talking about the swell job performed by Warren McMillan as Toastmaster. He was ably assisted in keeping the program running at a sparkling pace by Dr. Ross Herold, ass't director, who with Mrs. Herold were the guests of honor. Dr. Francis C. Shaw, Director and Mrs. Shaw although extended invitations, found it impossible to attend due to other commitments.

The Dannemora Riding Club sponsored a dance recently which was a social and financial success. Among the committee members who worked hard to make the evening an interesting one, were such D. S. H's as Lawrence Fitzpatrick, Robert Cane and Luther Mattoon.

With Edgar Kennedy as chairman and ably assisted by our own Herman LaRose, Kenneth Talford and Herman Rounds, the annual Knights of Columbus corporate communion and breakfast was a spiritual and social success in every sense of the word. At the present time, all the knights of the hospital are talking about the third degree which will be held in Plattsburg on May 18. Among the candidates for the degree will be Dr. Adam J. Krakowski and Theodore Wright.

Another first in the institution's history was chalked up recently, when an organ recital was presented to about 400 of the inmates by Mrs. Frances Orr Kester from Plattsburg. The enterprise came in consequence of a thory in rehabilitative therapy developed by Dr. Francis C. Shaw, chief of the medical staff here. Mrs. Kester's program included works by Schubert, Pestalozza, Brahms, Rose, Goddard, DeBussy and Gershwin, as well as a sequence of Irish tunes combined in a medley. To augment the instrumental part of the program, an inmate chorus, numbering 12, aided by Attendants Roger Bigelow and Everett Peno. The Chorus was under the direction of Lynn King. It was received with appreciation and enthusiasm.

The uniformed personnel was augmented recently by the transfers of Attendants John Lagree and Harold Parrott from Mattawean. Both men had been employed here before on temporary appointments. They have now received permanent appointments.

Presently, it appears that everyone is looking at their checks and thinking in terms of Blue Cross—Blue Shield. With the latest bill showing another increase in rates. It is hoped that someday arrangements will be made to make semi-monthly deductions from the checks. Obviously there would be a much larger enrollment.

The latest civil service list for Senior Clerk includes the name of our own Gordon Deyo. Congratulations.

The new house on Holland Avenue in Plattsburg that is catching everyone's eye belongs to Joseph Luck. From what we hear, it is nearing completion, and will make Joe and his family a wonderful home.

Among the taxpayers of the county who are performing a part of their civil duty as members of the current trial jury is our own Clifford 'Sarge' Lavigne.

Dr. Lindsay Robinson, former member of the medical staff here, and now on the staff of a state hospital in Marbleboro, N. J., stopped by recently to say hello to some of his old acquaintances.

The bulletin board carries the announcement of the coming civil service examination for the title of Chief Attendant. According to the new qualifications, Charge Attendants with two years of experience are eligible to compete. There are about nineteen prospective candidates here.

Miss Constance E. Langey, Senior Stenographer is back at her desk after spending a few days in Rochester recently.

Among recent visitors within the past few weeks to this institution in their capacity of transfer agents were the following guards from other correctional institutions in the department: Jay E. Newman, J. M. O'Connor and Allen R. Fulton from Auburn. Harry Hillman, H. Leslie and C. Little from Attica. George Schuik from Elmira Reformatory William Russ of Great Meadow. Rodney Terrelliger, Clark Furman, Harold Blades and George Halbig from Napanoch. Gerard Ryder from Walkill. With the increase in population, the question as to when the present project of construction will be completed takes on added interest to all.

Orleans County

THE FIRST Annual Dinner of the newly-organized Orleans County chapter of the CSEA was held on Monday evening, May 19, seven P.M. at the New Moose Club in Medina, N. Y.

The fine evening program consisted of installation of officers, presentation of charter and presentation of membership certificates. Toastmaster for the evening was Mayor William Monacelli, of Albion, N. Y. Speakers included Senator Earl Brydges of Wilson, N. Y., Assemblyman Alonzo Waters, of Medina; Chairman of the County Board of Supervisors Manley S. Morrison; Congressman Harold C. Osterlag of Attica, and Association field representatives, Laurence Hollister and Jack Kurtzman. A social hour followed the dinner meeting.

Wassaic State School

THE WASSAIC State School Chapter, CSEA, sponsored a subscription dance at the Brookside Restaurant in Amenia, on Saturday, May 10th. One hundred twenty chapter members, their families and guests danced from nine 'til two, to the rhythmic music of the La Falce Brothers orchestra from Poughkeepsie. Everyone agreed that it was a wonderful dance—good music, good crowd just the kind of social affair that bears repetition.

Arrangements were made by the social committee consisting of Minnie Andrews, Margaret Carey, Margaret Cook, Ruth Macy, Laura Remsburg and Herbert Nelson, Chairman. Much praise and credit is due to this committee for their efforts in providing a successful social affair for Chapter members and their guests. Plans are being made to have several dances during the year.

Everyone's talking about the camera-and-film offer for the readers of THE LEADER. A \$33.95 value for only \$3.95. See details on page 9.

EXAM STUDY BOOKS

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

Communion Breakfast at Attica Prison

Attica State Prison correction officers and civilian employees attended Mass and received corporate Communion at St. Vincent's R. C. Church, followed by breakfast at the Old Stage House Hotel, here at Attica, N. Y., on Sunday, May 4th.

They thus joined other units of the Department of Correction throughout the State, to devote a fitting tribute to former Commissioner John A. Lyons, who died July 12, 1951, after 42 years of public career, twelve as head of the Correction Department.

There was a moment of silent meditation in honor of former Commissioner Lyons.

At breakfast, the principal speaker was the Rev. Daniel O'Leary, Oblate Father from Holy Angels Parish, Buffalo, who spoke on "Christian Principles." Father O'Leary stressed the need for re-evaluating these principles to modern living standards.

Jess Hyland, toastmaster, expressed appreciation to the department and to the administration at Attica for cooperation, enabling several officers to exchange shifts at the institution, in order that they could attend this annual Mass, Communion and breakfast.

Letters were read from Commissioner Edward J. Donovan, Congressman Harold W. Osterlag, and Walter H. Wilkins, Principal Keeper at Attica Prison.

Fred J. Brummel, Supt. of Albion State Training School and former Principal Keeper at Attica Prison, expressed his pleasure to be with his former associates.

Walter B. Martin, M.D., Attica State Prison Warden, stated: "I am happy to participate with you

Hurd to Talk On Prestige—Public Service

ALBANY, May 19—Dr. T. Norman Hurd, State Director of the Budget, will speak on "Prestige— and the Public Service" at the first annual dinner of the Albany District Chapter of the Civil Service Assembly of the United States and Canada on May 27 at the DeWitt Clinton Hotel.

The Civil Service Assembly is an international professional organization devoted to improving personnel administration in the public service. Philip E. Hagerty, Director of Personnel Research in the State Department of Civil Service, is chairman of the Eastern Region, and president of the local chapter which was organized last fall. The Eastern Region is currently holding its annual conference in Montreal.

Miss Marion Perry of the Division of Placement and Unemployment Insurance is chairman of the dinner committee. Assisting her are Miss Elizabeth Staley, Miss Janet MacFarlane and Mrs. Dorothy Guy Smith, all of the State Department of Civil Service, and James Martinetti of the State Insurance Department.

In this demonstration of Christian Faith and to stand firmly and publicly for the things you believe in."

Thanks for Support

Rev. Ladislaus J. Malinski, Catholic Chaplain at Attica, joined in appreciation to "Father Jim" (Rev. James W. Colligan), pastor of St. Vincent's Church, Attica, for the splendid support to help make this affair possible.

Father Colligan lead the group in the invocation before and after the breakfast.