Civil Service

America's Largest Weekly for Public Employees

Vol. XIV - No. 43

Tuesday, July 7, 1953

Price Ten Cents

Pay in Industry Rose Even Faster F HENRY GALPIN

CAPITOL STATION ALBANY 1 N Y

See Page 4

State to Have Air-Conditioning In New Offices

though the cost would be in- tional cost of air-conditioning creased 15 percent, the State will would be more than offset by input air-conditioning in new State put air-conditioning in new State buildings in Albany and Syracuse. For the eight office buildings to occupy the new "campus site" in Albany, the cost of air-conditioning would be \$2,400,000, said Budget Director T. Norman Hurd. The new Health Department edifice on Holland Avenue, Albany, and the new State Office Building in Syracuse, would be air-condition-Syracuse, would be air-condition-ed, he said. The cost of such treatment of these structures was not stated.

Air-conditioning for public offices was first suggested by The LEADER three years ago, and drew some laughs from fiscal officers of government, but much appreciation from employees. Not only new buildings, but old ones, were recommended for airconditioning, in a LEADER editorial.

The Dewey Administration, which has now come around to the air-conditioning idea for some new State buildings, at first was itself cool to the idea, even as applied to new structures only. So the present decision represents a

distinct change of mind and policy.

The State Administration be-

creased efficiency during summer months.

Association Hails Decision
The Civil Service Employees
Association expressed great satisfaction with the reported decision to air-condition the new office

buildings.
A spokesman for the Associa-

tion said: "Last June the Association publicly urged air-conditioning as a modernization fully justified by its certain contribution to the efficiency and economy of operation of the State's business. Countless man-hours are now lost through physical inability of workers to maintain top efficiency in periods of very high tempera-tures which occur frequently dur-ing each summer in New York

State.
"The Association has consistently urged the utilization of the best in scientific advances in all matters having to do with public employment and it is happy that the State Administration has recognized the importance of good working conditions to work per-formance in the field of building

construction.

State Comptroller J. Raymond McGovern presented 20 bowling trophies to members of the winning teams of the Department of Audit and Control. Evelyn Barton and Alex Armstrong were on the winning teams for both halves of the season. From left, Comptroller McGovern, Eleanor Woodbury, Ed O'Connell, Dorothy Hold, John Foster, Mildred Terwelp, Alex Armstrong, Cather ine Carpenter, Andy Bogaard, Miriam Taaffe, Charlie Dunham, Lucy Farinelia, Bob Pritchard, Dorothy Schrimsher, Bill Wallace, Howard Morin, George Wiltse and Tom Armstrong.

VetCounselor Promotion **Units Created**

ALBANY, July 6 -The State will be divided into eight promotion districts along the lines of the present veteran districts as far as senior veteran counselor promotions are concerned.

The State Civil Service Com-mission granted the request of the Division of Veterans Affairs to set up separate promotion units for the jobs, instead of making the entire State one unit as has been

Requirements Eased for Matrons

a weighted subject in a forthcom-ing open competitive exam for matron, Department of Correc-

It also voted to include in the list of titles open for continuous recruitment the job of supervising

ALBANY, July 6 - The State Charles E. Lamb, of the Sing Sing Civil Service Commission agreed chapter, was elected president of to drop training and experience as the Southern Conference, Civil Service Employees Association. An experienced leader in dealing with officials regarding employee griev-ancs, and recognized as an able or-ganizer, Mr. Lamb has been an im-portant factor in the CSEA and the Correction Department Conference.

Extra Deputy For Athletic Commission

ALBANY, July 6 - Increased attendance at boxing and wresthas prompted the State Athletic Commission to ask the Civil Service Commission to approve an job with the athletic board.

This will bring the number of such deputies to seven. The new man will be assigned the area including Syracuse, Watertown, Binghamton and Elmira and probably will make his headquarters in Syracuse.

Heretofore the Albany deputy athletic commissioner covered the entire area.

attendance at boxing and wrest- Only One-Tenth Percent Of State Employees Get additional Deputy Commissioner Unsatisfactory Rating

ALBANY, July 6 - Only 46 of Civil Service Commission received ed "unsatisfactory" performance 30 of the 46 reports. ratings for the 1952 rating year, the Department of Civil Service

nearly 50,000 permanent competi- a report from its statewide Sertive class State employees receiv- vice Rating Appeals Committee on

Of these, 10 persons were no longer in State service, 19 made no appeal to their rating within At its June session the State ted the accuracy of the rating.

Metropolitan Conference Holds Jones Beach Outing Marking the close of a highlyhad lost a day's holiday because successful year, the Metropolitan New York Conference, Civil Service Employees Association, entertained several hundred members and friends with a gala outing and dinner at Jones Beach. At a short business meeting, which preceded the day's festivi-

which preceded the day's festivities, Thomas H. Conkling, Conference chairman, who had been reelected unopposed, thanked the members for their support of the full program for the Conference. The art show, sponsored by the Conference, received special plaudits from the chairman.

President McFarland Instals The officers were installed by President Jesse B. McFarland of the Civil Service Employees Association. In briefing the officers of the Conference on their duties and responsibilities, Mr. McFarland said he was pleased to release fig-ures showing the steady growth of the Association, with an increase of 2,492 over membership figures a

year ago.
In 1952, said President McFarland, the Association had 44,700
State employees and 10.151 county workers and a total 57,350 mem-

Holiday Fight Made President McFarland also assured the delegates that the Association was taking action to obtain redress for employees who land State Park Commission, and

Later, the Civil Service Commission denied the request.

Conference Officers

In addition to Mr. Conkling, the officers are Henry Shemin, 1st vice president; Thomas Purtell, 2nd treasurer, and Edith Fruchthend-ler, secretary.

Those attending the all-day affair received passes entitling them to the use of varied facilities of Jones Beach and playgrounds at Jones Beach and were evening guests at the aquatheater perform-ance of Michael Todd's "A Night in Venice," courtesy of George H. Siems. The lavish beauty of the scenes, the show itself and music thrilled the audience.

Special Guests Listed The Jones Beach chapter of the Conference was host for the day, and the list of honored guests included Association officers State officials.

were Comment Palk, Department Boet Present were Commissioner Alexander Falk, Department of Civil Service; Herman Boettjer, general superintendent, Long Is-

Among Association officers present were John F. Powers, 1st vice president; Joseph F. Feily, 4th vice president; Robert L. Soper, 5th vice president, and Charlotte

Clapper, secretary.
Others included Fred Krumman president, Mental Hygiene Association; Vernon A. Tapper, chairman of the constitution committee, CSEA; Harold L. Herzstein. regional counsel for the Associa-tion; Charles R. Culyer, Associa-tion field representative; William Hollis, In-Training Division Metropolitan Area, Department of Civil Service; Doris LePever, Syracuse chapter; Virginia Leatham In-Training Division, Department of Civil Service, Albany; Heles Forte, Department of Civil Service, Albany, and Isabelle O'Hagan, Department of State, Albany. The Conference was particularly pleased that Association officers and members from Albany and upstate made the long trip to

attend. After the meeting many of the delegates and guests enjoyed enjoyed swimming in the ocean.

Early Submission Of Resolutions Is Asked by Assn.

ALBANY, July 6 - Edward L. Ryan, chairman of the resolutions committee of the Civil Service Employees Association, has called the attention of all Conferences and chapters to the desirability of submitting to the committee as soon as ready all resolutions which it is desired to have considered at the annual meeting of the Association to be held on October 13-14.

The by-laws of the Association contain the following provision:

"All resolutions proposed for consideration at an annual meeting shall first be submitted in writing to the resolutions committee. All resolutions submitted on or before the twentieth day of August shall be reviewed, edited and plidated by the committee, which shall, on or before th day of September, report to all chapters of the tion the disposition of such resolutions."

> nd resolutions to Edward L. Ryan, chairman, resocommittee, Civil Service Employees Association, reet, Albany, N. Y.

Some States Turning to SocialSecurity

A number of States have changed or modified their legislation governing public employee retirement, the Municipal Finance Officers Association reports.

In Minnesota, the Public Employees Retirement Association Act increased the maximum basic pension allowance from \$150 to \$200 a month and improved benefits to beneficiaries of persons covered by the plan. The act also increased lump sum payments by \$10 a month on pensions granted prior to July 1, 1951.

Two more States, Iowa and Oregon, have followed the pattern used in Virginia by repealing existing retirement systems, adopting Social Security, and exacting a supplementary retirement plan, integrated with Social Security.

Oregon's Method

Social Security coverage for em-ployees of the State's school dis-tricts, and all political subdivisions of the State participating in Oregon's existing retirement system, is provided, with abolition of the retirement system. Another State act provided for the establishment

act provided for the establishment of a new Public Employees Retirement System for State and local employees. In this plan, contributions will be withheld from one-half of each employee's salary up to \$3,600. This is in addition to Social Security contributions.

Iowa repealed its existing public retirement law, adopted enabling legislation for the State to enter into an agreement with the Federal government for Social Security coverage, and adopted another act establishing a new retirement system supplementary to Social Security. to Social Security.

Point of Difference

Certain benefits under the old Iowa retirement act were retained. Retired employees will continue to receive their pensions without change, and former employees having fully insured status will receive their pensions upon reaching age 65. The rights of beneficiaries of persons under the former retirement plan also are retained

In general, where retirement systems have been withdrawn by State, to substitute Social Secur ity, the discarded system provided benefits in no way comparable to those in New York State jurisdiction, and the new State retirement law adds to the basic Social Security benefits. Those states, more over, have no constitutional provi-sion that retirement benefits shall impaired or diminished New York has.

Free Day As July 4 Offset Is Denied

the first time in eleven years. State and local employees asked

that time off be granted either Friday, July 3 or Monday, July 6. Numerous private business con-cerns were to be closed on Friday, and some would be closed instead on Monday, and the majority were on Monday, and the majority were giving employees at least compen-

satory time off on other days.

A request to the State Civil
Service Commission for an offset was denied, on the ground that there was no provision in law for

granting such time off.
Requests for a "long" Fourth of
July week-end for employees of
NYC were turned down, also.

FOOD FOR THOUGHT

Between April 1952 and 1953 factory production workers' average hourly earnings in the United States rose 6.1%, 5.4% in New York State and 3.6% in New York City.

CIVIL SERVICE LEADER America's Leading Newsmag-azine for Public Employees LEADER ENTERPRISES, INC. 97 Duane St., New York 7, N. Y Telephone: BEekman 3-6010

Entered as second-class matter October 2, 1939, at the post of-fice at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations.

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

Mrs. Isabello Mallett (fourth from left), chief supervising nurse at Brooklyn State Hospital, was guest of konor at a party marking her retirement after 32 years of State service. From left, John McCauley, business manager; Florance R. Unwin, principal of the school of nursing; Dr. Nathan Beckenstein, director, Brooklyn State Hospital; Mrs. Mallett, Dr. Secard Palmer, assistant director; Emil Impresa, president, Brooklyn State Hospital chapter CSEA; Honry Girouard, and Dr. John Blanchi, assistant director.

The medical staff and department heads at Brooklyn State Hospital honored Mrs. Isabelle Mallett, retiring chief supervising nurse. Those in the front row, seated, from left, are Dr. Eros, Mrs. McCauley, Mrs. Kearns, Mr. Krause; Dr. Nathan Beckenstein, hospital director; Mrs. Mallett; Dr. John Bianchi, assistant director, and Florance Unwin, principal of the school of nursing.

LATEST STATE ELIGIBLE LISTS

STATE

Open-Competitive CORRECTION INSTITUTION VOCA-

TIONAL INSTRUCTOR
(Beauty Culture)

1. Dacoata, Bernice R. Jamaica ... 89000

3. Feilzer, Johanna, Bedford M. 88000

3. White, Iola A., NYC ... 84000

4. Coates, Bernice W., NYC ... 81000

5. Roy, Sarah A., Merrick ... 81000

6. Ward, Lucinda F., NYC ... 80000

COURT STENOGRAPHER,
Supreme and County Courts, Seventh
Judicial District

1. Miller, David H., Rochostar ... 94340

White, Albert H. Buffalo ... 95040
Beers, Rarl A. Elmira ... 94930
Hagner, Richard E., Hamburg 94350
Bushwell, Donald, Grahamsvie 94310
Hadden, William M., Kkeepale 94120
Towe, Sidney R., Rochester ... 94000
Bushwell, George E. Rochester ... 94000 10. Hadden, William M., Kkeepsis 94130
11. Towe, Sidney R., Rochester 94000
12. Shaniy, George E., Rochester 94000
13. Stever, Chiford R., Vernon 91390
14. McRickard, George, Yonkers 91390
15. Champlin, Leelie L., Friendship P1190
15. Champlin, Leelie L., Friendship P1190
16. Beyee, Edward W., Hornell 90770
17. Hall, Milton S., Canadalgua 90580
18. Conley, Joseph F., Fikeepsis 89390
19. VanAmburgh, C. W., Port Crass 89160
20. Walworth, Rey E., Delmar 88730
21. Anthony, Gordon H., Watertown 88466
22. Stephens, Bichard, Canistee 88330
23. Sheedy, Lee V., Syracuse 88310
24. Haas, Kenneth C., Buffalo 88000
25. Wagorn, Donald M., Watertown 87690
26. Humes, Neale C., Watertown 87690
27. Carmichael, M. R., Troy 87270
28. Eran, James F., Bridgeport 87049
29. Federsen, Arthur, Babylon 87000
30. Flyun, Edward M., Syracuse 87000
31. Davies, William S., Fonda 86350
32. Denver, Norman S., Kenmore 85730
33. Mahoney, John J., Rochester 84810
34. Ellis, Edwal E., Solvay 84390
35. Bergen, Martin, Buqalo 78770
37. Kieltyka, S., G., Yonwers 79890
38. Bergen, Martin, Buqalo 78770
37. Kieltyka, S. G., Yonwers 79890
38. Bergen, Martin, Buqalo 78770
37. Kieltyka, S. G., Yonwers 79890
38. Miller, Warren F., Bath 96760
4. White, Albert H., Buffalo 96680
5. Beers, Kari A., Elmira 96760

STATE

Promotion

search and the Institutions).

1. Byron, William E., Albany.

2. Zaron, David, Albany.

3. Riepak, Daniel, Albany.

4. Treanor, Donald P., Albany.

5. Smith, George E., Schtdy.

6. Leboenf, Clark L., Schtdy.

7. Feldstein, Irma A., Albany.

5. Robinson, Paul F., Schtdy.

9. Moss, Rosemary G., Albany. 83040

79680

9. Mose, Rosemary G., Atbany ... 79630
ASSISTANT DIRECTOR OF ACCOUNTS
AND FINANCE,
(Prom.), Department of Labor, State
Insurance Fund.

1. Piotnick. Arthur, Bklyn ... 82620
2. Theodore, Otto H., RYC ... 78740
SENIOR LAND AND CLAIMS ADJUSTES.
(Prom.), Department of Public Works.
1. Cleary, Joseph A., Babylon ... 94260
2. Dapson, Marhlon G., Delmare ... 91530
3. Mackey, William H., Piccopie 89840
4. Isley, Carl J., Watkne Gla ... 89660
5. Sloan, Robert R., Troy ... 58670
6. Hall, Roswell A., Orchard Pk. 88530

95480
93980
93980
8. Vanderburgh, John, Pkeepsie, 87610
92440
9. Hof, Paul R., Pkeepsie, 87630
92050
10. Trop, William, Schuty, 88600
91760
9130
11. Walling, Sherrill, Syracuse, 86430
91310
12. Driscoll, Jerry F. Auburn, 86310
90110
13. Richter, Sidney, Reno Pack, 85770
86680
14. Pughe, Gerald G., Huntingin, 85740
88570
15. Crocky, Deame E., Hamburg, 85540
88440
16. Strong, Hareld E., Deposit, 84960
88460
17. Warwick, Harry L., Pkeepsie 84740
88440
18. Yale, Russell W., Windson, 84600
88390
19. Green, Linus F., Watertown, 84290
887940
20. Pelton, George C., Delmar, 83540
87740
21. Sewell, Joseph B., Utica, 83540
87740
21. Sewell, Joseph B., Utica, 83540
87740
21. Vary, Thomas H., Albany, 18510
88690
21. Ivory, Thomas H., Albany, 18510
84690
22. Casimo, Anthony J., Rensselaer 93330
84150
23. Fhilips, Irving, Bklyn, 91060
84990
24. Kent, Henry J., Watkins Gla, 90610
82960
25. Burker, Barold, Utica, 89780
82760
26. Kulmmunch, Lee D., Rochester 87880
82500
27. Stein, Julius R., Binshamton, 87310
82150
881500
99. Gershuny, Hyman, Creek Lock 84940
80150
10. Falle, William C., Troy, 84930
11. Perry, Walter V., Slingerind, 82220
88NIOR ATTORNEY (CULT TRIALS).

COUNTY AND VILLAGE

Open-Competitive

PLANNING BRAFTSMAN,
Brie County Planning Beard, Eric County.

1. Smyton, Kathleen M., Buffale 90000

S. Weinheimer, L. A., Lake View 75000
SENIOR STENOGRAPHER
(Prom.), Department of Health, Eric
County.

1. Braifubrer, Clara, Buffale ... 87235

E. Eoannucci, Louise, Buffale ... 84780

3. Mros, Amelia, Buffale ... 84294

4. Jeziorski, M. A., Depew ... 84111

5. Piduch, Frances M., Buffale ... 82272

6. Antholaner, Marie, Buffale ... 82111

7. Buhrk, Elsie L., Lackawanna ... 77498

Civil Service Legislation In a Manual

With the wind-up of the spe cial session of the New York State Legislature, and the signing of a dozen bills, the number of new laws of 1953 will mount to almost 900. All new chapters are fully explained in the 1953 New York State Legislative Annual, off the press in two weeks.

One section of the annual, published each year by the New York Legislative Service, is devoted to civil service legislation Therein appear messages of the Governor appear messages of the Governor on bills signed or vetoed by him, and memoranda of the public and private agencies recommending legislation, including the Comptroller's Committee on Social Security, the State Department of Audit and Control, and Civil Service Employees Association, and the Civil Service Reform Association. tion.

The annual devotes many of the 500 pages to looking forward to the session of 1954 and contains condensed reports of thirty special commissions set up to recommend legislation for 1954.

If half of the legislation to be introduced by these special interim committees is given serious consideration, the 1954 session will be a landmark in the field of civil service, for many important proposals are being prepared. Two posals are being prepared. Two such interim agencies have been functioning for several years, and another has been newly created, the Joint Legislative Committee on the State Employees Retirement

System.

The Temporary State Commission on the Revision of the Civil Service Law, created in 1950, is now issuing its third report, summarized in the annual.

Gale Is New Deputy in Liquor Unit

Perley Joseph Gale Jr., Peekskill, has been appointed a Deputy Commissioner of the State Liquor Authority by John F. O'Connell, Chairman of the Authority.

A former member of the New York State Police and a wartime member of the U. S. Naval Intelli-gence, Mr. Gale goes to the Au-thority from the State Crime Commission, with which he was asso-ciated since its organization in 1951.

Mr. Gale has extensive experience as an investigator of espionage, sabotage and subversive activities. He served as executive officer of a naval police unit during World War II in the Panama Canal Zone.

Health Jobs Open Nationally in **Washington State**

SEATTLE, July 6 — The State of Washington has announced civil service openings in State and local jurisdictions in various public health positions.

Applications from non-residents of the State will be accepted, although in some such cases preference will be given to residents of the State.

Apply to the Washington State Personnel Board, 1209 Tower, Seattle 4, Wash.

Bulletin number, title, pay and last date to apply are given. 53-42. Head of the maternal and

child health and crippled child-ren's section, State Department of Health, \$790 to \$944 a month. (August 3). 53-44. District health officer.

\$723 to \$864 a month, and medical health officer, \$555 to \$662 a month. For duty with local health departments throughout the State.

(Open until further notice). 53-45. Junior staff nurse, \$242 to \$288 a month, public health nurse, \$276 to \$328, public health nurse supervisor I, \$301 to \$358, and public health nurse supervisor I to \$358, and public heads supervisor II, \$358 to duty with county an health departments.

53-48. Public health of gienist, \$253 to \$301 f (Open until further notice)

WE OF

TER BUSH & POWELL INC.

APPRECIATE THE CONTINUANCE OF THE RESPONSIBILITY IMPOSED ON US MANY
YEARS AGO BY THE MEMBERSHIP OF

THE CIVIL SERVICE EMPLOYEES ASSOCIATION

AND MORE RECENTLY IN PARTICULAR

THEIR INSURANCE COMMITTEE AND THEIR BOARD OF DIRECTORS, BOTH OF WHOM YOTED OVERWHELMINGLY TO TRANSFER THE PLAN OF

ACCIDENT & SICKNESS INSURANCE

TO A COMPANY OF OUR SELECTION

THE TRAVELERS INSURANCE CO.

HARTFORD, CONN.

WE WILL CONTINUE TO SERVE OUR MORE THAN 22,000 INSUREDS WITH OUR USUAL CON-SIDERATE SERVICE TO EACH INDIVIDUAL.

THIS GREAT PLAN IS NOW IN EFFECT

JULY 1, 1953 — 12:01 NOON Standard Time

OVER \$4,000,000.00 PAID TO POLICYHOLDERS

SINCE INCEPTION OF THE PLAN

22,000 Persons Now Insured For Accidents and Sickness

You take no chance when you buy this Policy — Its wide coverage and low rates are most attractive. You have the right to stop deductions any time. The Company can refuse to renew only for one of these reasons while premiums are paid:

- (a) the seventieth anniversary of the Insured's birth, or
- (b) the Insured retires from or ceases to be employed by the State of New York or a political subdivision thereof, or
- (c) the termination of the Insured's membership in The Civil Service Employees Association, Inc., or the failure of the Service Employees Association, Inc., or
- (d) the date which may be specified by the Company or by The Civil Service Employees Association, Inc., as the date on and after which the Company will refuse renewal of all such policies issued to members of said Association, which date shall be specified in a written notice delivered or mailed by the Company to said Association or by said Association to the Company at least one hundred twenty days prior to such date.

PRESENT INSUREDS -:- NOTE -:-

You have received your new TRAVELERS POLICY. Have you returned your green card? If not, please do so at once — it's very important. DO IT NOW!

WRITE TODAY
TO
C. A. CARLISLE
OR
BOB BOYD
148 CLINTON STREET
SCHENECTADY, N. Y.
For More Information

NO HOUSE CONFINEMENT

Except while on Vacation or Leave of Absence.

- UP TO TWO YEARS SICKNESS COVER-AGE TO AGE 60 THEN ONE YEAR TO AGE 70
- 24 HOUR ACCIDENT COVERAGE AVAILABLE

FAST EFFICIENT CLAIM SERVICE MUCH MORE FOR YOUR DOLLAR

Are You Insured? If Not, Mail This Coupon Or A Postal Card Today

Schen Attenti Service	Employee	70 CT 17 P	great, dent am ion. Plea	I am new Gro and Sickn a membe	oup Plan less Insu	rance of
NAME						

The Pay Window Employee

Salary Research Analyst, Civil Service Employees Association

Wages in Private Employment Rise Faster Than Prices

OR THE eighth time since World War II, organized labor is again pushing for upward wage adjustments and improved fringe benefits in private employment. Already the auto workers have settled with management, and collective bargaining talks have been completed between steel workers and steel companies. The outcome of the steel talks will go far toward setting a pattern for industry generally, just as the settlement of the auto wage problem will have an effect on the general pattern.

The Five Principles

In the post-war years, the unions have employed five principal justifications for their annual demands:

1. Need to maintain take-home pay as overtime pay declined after the war.

2. Need of increased productivity.

3. Need to keep pace with rising living costs.

4. Need to maintain or bolster purchasing power as a means of preventing depression.

5. Ability to pay as measured by "excessive" profits. That the unions have been eminently successful during the past 10 to 15 years is shown by a graph in "Month, ly Letter on Economic Conditions and Government Finance," published by the National City Bank of New York, and reproduced herewith. The graph shows clearly how

Indexes of Hourly and Weekly Earnings of Manufacturing Employes and of Consumer Prices. 1939 Average = 100. Latest Plotting April, 1953

chart from monthly letter, National City Bank of New York,

weekly and hourly earnings moved ahead at a much more rapid rate than the Consumers Price Index.

Statistics of consumers' prices or cost of living show that both during the war and post-war periods, wages gained substantially over living costs, representing a rise in like wages for workers covered in the survey with a large increase in fringe benefits to boot, says the monthly letter.

George Meany, president of the American Federation of Labor, stated: "If wages fail to keep pace with production, workers will not have enough to buy goods, markets will collapse, factories will be closed, mass unemployment will follow, and a depression will result."

Association's Stand

Repeatedly, the Civil Service Employees Association has presented facts to the State Administration that show clearly that, not only have wages in State service not kept up with those on the outside, but have even fallen behind changes in cost of living during the past year. Figures, as published in the "Weekly News Memorandum" put out by the Department of Labor of the State of New York, showed that during 1952 wages rose over 7 cents an hour in collectively bargained agreements.

This places the State worker at an even more serious disadvantage. In the interest of sound personnel management and good morale for employees, it is imperative for the State Administration to adjust wages in accordance with the facts, and the same principle holds regarding the local governments.

POSTAL OUTING JULY 11 The annual bus ride and picnic of the New York Post Office Employees Sons of Erin will be held on Saturday, July 11, at the Oak-land Chalet, in Oakland, N. Y. Busses will leave the depot in 31st street, between 8th and 9th avepues, at 9 A.M.

STATE FINANCIAL REPORT ALBARNY, July 6- State Comptroller J. Raymond McGovern published the complete financial report of the State for April 1, 1952 to March 31, 1953. It amplified the preliminary report published in April

Activities

Newark State School

FOLLOWING are the newly elected officers of the Newark State School chapter, CSEA; President, Pauline Fitchpatrick; vice president, William F. Stevsecretary, Alice Walsh; treasurer, Edna VanDeVelde; delegates, Pauline Fitchpatrick and William Stevens; alternate, dow and Ralph Hinchman.

The executive committee of the rhe executive committee of the chapter is composed of Dr. Murray Bergman, medical; Bernice McCaffry, nurses; Catherine Curtin, food service; Mary Bidwell business office; Leverette Lancaster, O.T. department; Gerald Manmaintenance; Leona Manley and Frances Green, female division Floyde Fitchpatrick, male division; Eva Burdtt, education department.

Middletown State Hospital

CIRCLEVILLE INN was the scene of a gala dinner for Lena Patterson, who retired after 27 years of service. Ninety-two persons attended. Mr. Colesanti was master of ceremonies. The guest of honor was presented with several gifts from the group. There were many pleasant reminiscences and testimonials.

The Rose Garden of the Middletown State Hospital is a scene of great beauty these days, and is open to the public every day and evening. This garden is a project of the employees of the hospital.

Mr. Cooley, safety supervisor, attended the Safety Supervisors Conference at Creedmoor.

Mr. Skinner, institutional pa-trolman, is leaving on an ex-tended motor trip July 8. Helen Larkin has transferred from the East Group to the House-

keeping Department Congratulations to the parents of this year's graduates, and the graduates themselves. Quite a few of our members have this honor

this year.

Dannemora State Hospital

NEWEST employees at this institution are: Mrs. Joseph Harrison of Dannemora as a clerk in the front office, and Robert King Lyon Mountain, as occupational therapist. We welcome both and invite them to become members of our chapter.

We are glad to see James Col-lins and Ken Gonyea back on the job after sojourns in the hospital. Still on sick-leave are Martin Higgins, Elmer Gagnier, Edward Beauchemin, Joseph Cumm, John Lick and Vernon McBride. We wish them all a speedy recovery. There were some proud parents

around here as the local high school team had one of its most successful seasons in the history of the school. Not only did the team post a 12 to 1 record, but it walked off as winner of the Class B, Section 7, playoffs. John Bige-low and James Newton had strong rooters in their proud parents who followed the team's successes. Nice going, fellows. At the recent Knights of Colum-

bus third degree ritual in Platts-burg, the following employees were initiated: Harold Smith, Robert Canning, Norman Beau-chemin, Isreal Dubrey and Dr. Stephan Pellathy. Their brother Knights congratulate them and welcome them to their ranks.

Our congratulations are extended to Mr. and Mrs. Luther Mattoon who recently celebrated their 25th wedding anniversary. We also had another anniversary celebrated at a party on Ward 4, for Edgar Kennedy on his birthday as well as his wedding anniversary. Our best wishes to all concerned. We hear that Mrs. Kennedy even received a singing telegram from George and Joe

Mosley.

The amount of grandfathers' pride rose another couple notches with the birth of grandchildren to John O'Connor, Emmet Ryan and Luther Mattoon. We are glad to report that babies, parents and grandparents are all doing nicely. The Cadyville Scouts are now

taking a course in First-Aid with Stephen Mullady as their capable instructor. We know that Steve will do an A-1 job. We are all pleased to note that Mrs. Robert Harnett has taken

State Insurance Fund chapter officers return from a meeting in Rochester. From left, Alex Greenberg, treasurer; Yola Tentone, corresponding sec-retary; Bill Price, president.

her final oath of citizenship. Our best wishes go out to her on this very happy occasion.

The Lake Champlain Power Squadron recently completed a course in navigation with none other than our capable Director Dr. Francis C. Shaw as instructor. Among the successful candidates was Dennis Champagne.

Our sympathy is extended to Mrs. Donald Garrow upon the recent death of her mother.

Among the recent graduates from the Champlain Valley Hospital School of Nursing was Miss Marie Ladue, daughter of Mr. and Mrs. Ernest Ladue. We wish Miss Ladue a most successful ca-

Stephen Dutton is spending his annual vacation in Brentwood, L. I. visiting his sons and daughters who are employed at Pilgrim State Hospital.

Tompkins

THE FOLLOWING are the new officers of the Tompkins County chapter, CSEA: Allan Marshall, Board of Education, president; Robert Hutchinson, County Pro-bation, 1st vice president; Frank Whelply, Tompkins County Hospital, 2nd vice president; William

Ryan, Public Works, 3rd vice president; James Crone, Board of 4th vice president: Education. Barbara Barrus, City Clerk's fice, secretary; Harriett Chaffee, Tompkins County Hospital, assistant secretary; Adeline Lull, City Chamberlain, treasurer.

The board of directors consists of Benjamin Roberts, Mayor's Office; Howard Sinsabaugh, Deputy City Clerk's Office; Charlotte Taber, Tompkins County Hospital; Edward LaValley, County Public Health; Arthur Broadhead, Tompkins County Hospital; Alex Yenei and Harold Case, County High-way, and Wilmar Carroll, Public Works,

Central Islip State Hospital

CENTRAL ISLIP State Hospital's golf tournament team met teams from Harlem Valley, Hudson River and Brooklyn State Hospitals at Wingdale. Strict training was the order of the day for Central Islip's representatives, and the boys were expected to give a good account of themselves,

Team members were Charles Melton, Frank Mc Hugh, James Connelly, William McDonald and Jack Cassidy.

AVINGS BANK Main Office 51 CHAMBERS STREET Just East of Broadway **Grand Central Office** 5 East 42nd Street

EFFECTIVE JULY 1, 1953

Just off Fifth Avenue

INTEREST COMPOUNDED QUARTERLY

INTEREST FROM DAY OF DEPOSIT

Member Federal Deposit Insurance Corporation

State Seeks Non-resident Interns

ALBANY, July 6 — Because of difficulty in recruiting public administration interns, the State Civil Service Commission agreed to open intern candidacies to outof-state residents

This is the first time in the history of the program that non-residents are admitted to such tests.

RIEGELMAN ADDRESSES AFL POSTAL GROUP

Harold Riegelman, Acting Post-master of the New York, N. Y. post office, commended civil service employees in an address before Lo-cal 10, New York Federation of Post Office Clerks. He also said that experts have been called in to improve facilities for postal employees, as well as personnel and public relations and postal operations themselves. Ephraim Handman, president of the local, introduced Mr. Riegel-

man.

BEAT THE RENT INCREASE OWN YOUR OWN HOME

SAVE

GOVERNMENT EMPLOYEES

from manual rates

ON YOUR

AUTOMOBILE

INSURANCE

WITH

GOVERNMENT EMPLOYEES

YOU ARE A PREFERRED RISK

Your chances of accidents are lower . . . hence, your

insurance rate is lower. Since we insure only preferred.

risk federal, state, county and municipal government

employees, you obtain the lowest premium rates possi-

ble. In addition, our nation-wide network of 500 claims

attorneys and adjusters assures you of efficient, equi-

table and rapid claim settlements.

up to 30%

Insurance Company

DON'T PAY

FOR THE

OTHER FELLOW'S

ACCIDENT

Rent Commission To Hire 149 More

Other Approvals Voted by Civil Service Commission

porary employees to work a maximum of six months under authority granted by the State Civil Service Commission.

Because of the increased workload caused by changes in the rent law made by the 1953 Legislature, the Rent Commission said it needs

Eleven typists, four stenogra-phers, 10 clerks, seven file clerks, a senior file clerk, nine senior clerks, a publications agent, 28 in-spectors, 10 junior rent examiners, 28 rent examiners, 16 junior ac-countants, 19 rent examiner ac-countants, two investigators and senior rent examiner accountants.

Also approved was the hiring by the Education Department of Dr. Ernest Weinrich, assistant superintendent of Schenectady Schools since 1949, as coordina-tor of studies. Base salary is \$9,-

ALBANY, July 6 — The State 120 for the year he is expected to Rent Commission will add 149 tem- work on public school administrative problems.

The Commission also granted employment extensions to 19 temporary cierks in the Retirement System who have been working on applications for the 55 year plan and are currently engaged on annual statements and in making out reports of pensioners procedures.

The Commerce Department was given approval to continue the hiring of Morris A. Marcus as a plant site consultant, Arwood Ruttenber as a publicity consultant, and John F. Carter as a research

Employee Activities

Brooklyn State Hospital

THE NEWLY-ELECTED officers and members of the board of di-rectors of Brooklyn State Hospital chapter, CSEA, were installed at the Farragut Inn by Dr. Nathan Beckenstein, hospital director. Dr. Beckenstein recalled his work and associations with the chapter of former years and brought home the true family spirit among all employees, which aims at the better care and treatment of patients.

Among the guests attending were Thomas H. Conkling, chairman of the Metropolitan Conference, and Mrs. Conkling, and Mrs. Lida C. MacDonald, vice president of the Mental Hygiene Employees Association. Presentations were made to Mrs. MacDonald and to Arnold Moses for their efforts in behalf of the chapter.

The elected officers were Emil Impresa, president; Frank J. Cole, 1st vice president; Barbara Sweet, 2nd vice president; Rudolph Rauch, treasurer; Mrs. Mollie Streisand, secretary, and Arnold Moses, official delegate.

Frank J. Cole, chairman of the affair, announced that all future affairs would be opened to all, providing necessary space was available.

Memorial Day services were observed by employees, patients and visitors. Acting as master of cere-monies was John F. McCauley, business officer. The invocation was given by Father James Daly, S.J. The speakers were Dr. Beck-enstein, and Dr. James E. Rappa, and Dr. L. Secord Palmer, assistant director. Solo selections were given by Charles Pearson, George Arey and Melvin Keyes. Mr. Impresa laid the wreath. The benediction was given by the Rev. Helmer Halvorsen. Taps was played by Daniel Catalano. Musical accompaniment was by Mrs. Bess Beskin as planist, and the sextette of George Arey, Fred Johnson, Alexander Marshall Joseph Munn, Charles Pearson and Joseph Wilson, Chairman of the committee was Charles Pearson.

Taxation and Finance, Albany

BERNARD C. SMAHL has been elected president of the 1,-300 member State Tax Department chapter, CSEA, The nouncement was made at the announcement was made at the annual picnic of the chapter, held at Crooked Lake, N. Y. Other officers elected: Leonard Requa, 1st vice president; Mary Masterson, 2nd vice president; Vincent P. Mulineaux, 3rd vice president; Libby Hawron, secretary, and C. Alexander Hover, treasurer. treasurer.

Tax Commissioners Spencer E. Bates and Allen Goodrich attended the picnic as did Deputy Com-missioner Herbert F. O'Malley.

The installation of officers took place at the picnic supper over Susanne Long, outgoing

Jesse B. McFarland, presided.

Jesse B. McFarland, president of
the CSEA, installed the officers.

John J. Kelly, Jr., Association
assistant counsel, acted as toastmaster. He introduced Tax Commission. President. Bates. mission President Bates, who spoke.

A NEW EXAMINATION FOR

PATROLMAN

WILL BE NECESSARY WITHIN A YEAR!

Only 2,271 of 12,453 who filed applications passed the recent written test for Patrolman, N.Y. Police Dept. Hundreds more will be eliminated in the medical and physical tests still to be held. As a result only 1,300 to 1,400 names will be on the eligible list-hardly enough to cover an average year's appointments.

Police Work Is Attractive and Interesting!

The highest type of young man should find a Police career exceptionally appealing. The Policeman is the public symbol of law and its first line of enforcement. The nature of his work calls for quaities of leadership, courage, judgment and mental alertness. He occupies an important position in the community and one that inspires respect, admiration and

SECURITY

The most attractive feature of this position is the SECURITY it affords. Young men who are earning comparatively good enlaries today often give fittle thought to the future and so do not realize the tremendous importance of being SECURE in a position particularly in the event of a recession or depression such as we have had in the past. A Patrolman's Starting Salary Is \$3,725 A YEAR

with Automatic Increases in 3 Yrs. to

\$4,725

- 42 Hour Work Week 30 Days Annual Vacation
- Full Pay While Sick Excellent Promotional
- Opportunities
- A Patrolman's Pension, after 20 years service is equivalent to the income from \$50.000 at 4% int.

WHY SO MANY FAILURES!

Despite the fact that few positions are as attractive at Patrolman, many otherwise sensible young men completely neglected preparation for the examination! For some of them the opportunity is gone forever because of the age requirement! Other ambitions young men should profit by their mistake. It is never safe to rely on previous education (even high school and college) in a specialized examination of this type. It is equally risky to place your confidence in self-study. Nor can a candidate expect to succeed by contenting himself with feverish last minute study!

Specialized Preparation by Experienced Instructors for a Reasonable Period of Time Is the Proven Way to Success!

Start Your Preparation At Once

FREE MEDICAL **EXAMINATION** BEFORE ENROLLING

THE WRITTEN EXAM INCLUDES

Civics of the City, State and Nation • Civilian Defense • Current Events • Elements of Criminal Law • Elementary Laws of Evidence • First Aid • Grammar • Legal Terms • Mathematics . Narcotics . Reading Interpretation . Statistics

Be Our Guest at a Class Monday-1:15, 5:45 or 7:45 P.M.

For Your Comfort

Air Conditioning in now being installed in our main building in Mahattan and in our Jamaica Division to afford comfortable accomodations for our students.

Preparatory Classes Now for Following Popular Exams YOU ARE INVITED TO BE OUR GUEST AT A CLASS SESSION

CORRECTION OFFICER Men and Women

APPLICATIONS WILL OPEN SEPT. 9th A YEAR TO START, WITH \$4,625 \$3,565 INCREASES AFTER 5 YRS. TO

 Ages: Men 20 - 35 Yrs., Women, 22 - 35 Yrs. Vets may be older
 Min. Hgt.: Men 5 Ft. 7½ In. — Women: 5 Ft. 2 In.
 VISION: 20/40 — Eyeglasses Not Permitted CLASS MEETS WEDNESDAY at 7:30 P.M.

TRANSIT PATROLMAN APPLICATIONS EXPECTED TO OPEN IN OCTOBER A YEAR TO START, WITH INCREASES AFTER 3 YRS. TO \$4,785 \$3,725

 AGES: 20 to 32 Yrs. — Veterans May Be Older
 MIN. HGT.: 5 Pt. 7½ in.
 VISION: 20/20—No Glasses Class Meets MONDAY at 1:15, 5:45 or 7:45 P.M.

GLERK — Grade 2

APPLICATIONS WILL OPEN SEPT. 9th A YEAR TO START, WITH

AUTOMATIC INCREASES TO Mes and Women 17 Years and Over Eligible CLASS MEETS THURSDAY at 7:30 P.M.

Day & Eve. Classes he Manhattan and Jamaica Fully Air Conditioned

- STENOGRAPHY
- . TYPEWRITING
- · SECRETARIAL PRACTICE

Attractive Positions Plentiful

Vocational Training

D TELEVISION

D DRAFTING Bluoprint Reading for the Metal Trades

D AUTO MECHANICS Automatic Transmission Specialization

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

Esecutive Officest 115 E. 15 ST., N. Y. GRemeroy 3-6900

Jameica Divisions 70-14 Sutphin Blvd. JAmaica 6-8266

OFFICE HOURS: Mon. to Frl. 9 a.m. to 9:30 p.m. CLOSED SATURDAYS DURING JULY AND AUGUSE

GOVERNMENT EMPLOYEES INSURANCE COMPANY (A Capital Stock Company . . . not affiliated with U. S. Government)

Government Employees Insurance Bldg. WASHINGTON 5, D. C.

NameAge...... Single 🖂 Married 🖸 .. City...... State..... AddressMake..... ... Model.....Type Body .. No. Cyl....... Purchase Date / / New...... Used....... Anticipated Annual Mileage..... ... Age of Youngest Driver..... la Car Used for Business Purposes Other Than to and from Work?....

Send for Facts and Figures TODAY!

Civil Service

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations Published every Tuesday by

LEADER ENTERPRISES, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher Morton Yarmon, General Manager H. J. Bernard, Executive Editor N. H. Mager, Business Manager

10e Per Copy. Subscription Price \$1.371/2 to members of the Civil Service Employees Association, \$3.00 to non-members.

Thursday, July 7, 1953

Congratulations to Dewey For Prompt and Wise Move

OVERNOR Thomas E. Dewey was quick to see the G force of the Civil Service Employees Association's request that a survey be made of State salaries, so that possible recommendations could be made in time for action by the 1954 Legislature. The Governor also acceded to the Association's request that he appoint a committee to cooperate and consult with the Division of Classification and Compensation, which will conduct the survey.

J. Earl Kelly, Director of the Division, said that the survey probably would not be completed before the end of the year.

A thorough survey will require all the time between now and the day the budget for the next fiscal year is submitted to the Legislature. This pressure of time, added to the admitted existence of inequities and injustices in State pay, prompted the Association to bring before the Governor now the need for immediate preparation of material on which to base the personnel budget.

The Budget Director himself has admitted that there are inequities in State pay. Mr. Kelly has made recommendations for upward reallocations of titles, meaning salary increases, on which the Budget Director is still to act. The Association has pledged full cooperation in the survey. There is thus a considerable area of agreement already both in principle and on particular titles. Also to be considered, of course, would be an overall increase in State pay. The Division, its advisory committee and the Association have excellent prospects of a busy nummer and fall.

The Governor acted wisely.

COUNTY WORKSHOP TO BE HELD IN UTICA

All chapter Street, on Oneida Square, Utica. representatives presidents. and members of the Civil Service Employees Association have been invited to the fourth county workshop, to be held on Saturday, August 15 in Utica.

The purpose of the conclave is to discuss mutual problems; sift the varied ideas of the members of the counties, cities, villages and towns, and improve the welfare of the public employee.

Jesse B. McFarland, president of the Civil Service Employees Association, and all Association officers have been invited, as well as leading local officials.

Oneida Chapter to Be Host The meeting will start at 1:30 ter, CSEA field representatives, P.M. at the Utica College Lounge and Philip Kerker, CSEA director of Syracuse University, 520 Plant of public relations

A dinner will be held at the Club Monarch, Yorkville. Reservations for tickets, \$2.50 each, may be made with Mrs. Rosalie M. Sarmine, care of Automobile Bureau, County Court House, Utica. Oneida County chapter will be host Verron Olin chapter.

the host. Vernon Olin, chapter president, and Ferd H. Koenig are

co-chairmen.

The steering committee for the workshop consists of Lulu Williams, Broome County; Anthony Giordino, Chemung County; Mr. Koenig, Oneida County, and Vernon A. Tapper, Onondaga County.
They will be assisted by Ernest
L. Conlon and Laurence J. Hollis-

FERLING APPOINTED CORRECTION DEPUTY

ALBANY, July 6 - Appointment of Clement J. Ferling as a Deputy Commissioner in the State Department of Correction was announced by Edward J. Donovan. Commissioner of Correction. The appointment to the newly created position is effective July 1. The

salary is \$9,500 a year.

Mr. Ferling, who has been with the Department of Correction ince 1922, has been assistant director of the Department's Recep-tion Center at Elmira since 1950. As deputy commissioner, Mr. Fer-ling will be responsible specifically for the Department's rapidly ex-panding program of training and rehabilitatio nof prisoners and for coordinating the care and treatment programs of the State's eventeen correctional institutions.

DR. QUINLIVAN NAMED

DR. QUINLIVAN NAMED
TO \$11,925 POST

ALBANY, July 6 — State Health
Commissioner Herman E. Hilleboe
announced the provisional appointment of Dr. James J. Quinlivan, assistant director of the Division of Local Health Services, as
director of the Department's Office of Public Health Education at
\$11,925

Dr. Quinlivan joined the de-partment as an epidemiologist-in-training in 1937 after a year's private practice in Buffalo. He became an assistant district state health officer in 1938; a district state health officer in 1942, and assistant director of the Division of Local Health Services in 1948.

A native of Buffalo, Dr. Quinlivan was graduated from the Georgetown University School of Medicine and the Johns Hopkins School of Hygiene and Public Health. He lives in Albany.

DE Policy on Layoff Told

Al Reinhardt, chairman of the grievance committee of the Division of Employment chapter CSEA, reported to a special meeting of the chapter about what happened at Albany when employees dis-cussed layoffs with Harry Smith, personnel director.

Mr. Smith attended the after-noon session of the DE meeting in Albany. The gist of Mr. Smith's answers to questions on the lay-offs was that the Division had made no specific plans for this eventuality, and that for the time being, at least, everything re-

mained in status quo.' Verbatim Report

Mr. Reinhardt gave questions and answers as follows:

Q. Is the Division taking any

action in preparing for a cut? A. No. Q. Will there be a cut?

A. No reason to believe there won't be.

Q. Why doesn't the Division lay off some "temps" now to save money after July 1? A. Decided not to. Q. Is there a possibility of senior

interviewers, managers, and other management titles being affected?

A. No. On policy established over a year ago, the supervisory staff would not be affected at this time, but there will be cuts in Administrative and staff services.

Q. Is there a possibility of transfer to U. I.? A. No. Their personnel is as-signed on the basis of their load.

Q. Since the title of interviewer will bear the brunt of any lay-off, does the Administration plan to prepare a list of interviewers?

and I copies to you.

Q. Is there a chance of clerical

titles being affected? A. No much, since the Division has been unable to fill typist and

Q. What about persons in their

stenographer items for

probationary period?

A. They will, according to the Division policy, complete it, and then be laid off, but not during the probationary period. A veteran, if he passes his probationary would not be laid-off, which, in a sense, means that the majority of veterans have seniority

from the day of appointment. (Note: The list of interviewers mentioned above will be drawn up on a state-wide basis and will not include "temps."

Situation in Congress

Mr. Reinhardt also reported that Administration had been caught unawares by the drastic action in regard to budget cuts by the House committee, but managed to reach Senate group in time, and feels that proof was given that such a cut is pure folly, when applied to economics, since this tax is on State employers

Senator Hughes, a sponsor of the Hughes-Breese bill, came out strongly against the cuts

CSEA has written to every New York Senator and Congressman, and its board of directors went on record as supporting any further beneficial action.

CIVIL SERVICE

THE UNIFORMED FIRE OFFICERS ASSOCIATION says that many improvements could be made in the NYC Fire Department that wouldn't cost any money, and warps: "The citizens of NYC should be concerned. The morale and interest of the members of the Fire Department are not what they should be. Many adjustments could be made that would not cost any money. Since the present Administration either can not or does not know how to make these adjustments, the citizens should step in." . . . Stanley M. Isaacs, Minority Leader of the NYC Council, has encountered strong opposition to his pension liberalization bill from the Mayor's representative at Council meetings. The bill would entitle beneficiaries to obtain pensions even though the insured died during the 30-day period following application for retirement. Mr. Isaacs is seeking the aid of employee organizations and is personally visiting members of the Board. in an effort to assure passage by the Board. The Council approved the measure almost unanimously, . . . The CIO sees a lot of politics in the civil service maneuvering of the Eisenhower Administration, and is circulating an excerpt from the Republican Party platform, on which General Eisenhower ran, about strengthening civil service. and recognition of ability of civil servants, contrasted with Order 10463, removing civil service protection from occupants of jobs in Schedules A and C, except veterans,

ALSO, THE NEW TRANSIT AUTHORITY in NYC is having its troubles with the Transport Workers Union, CIO, whose international president, Michael Quill, has openly published a threat to strike, although State law prohibits a strike by public employees, President Quill said that his union is ready to meet across the collective bargaining table, to discuss a program it has submitted, but if the Authority wants guerrilla warfare, as he says LaGuardia and others wanted and got, it will get what it asks. "TWU will pick the time and the weapons," said Mr. Quill, "and believe me, there are weapons, including the book of rules, job action, and all-out strike if it is necessary, to protect the loyal employees of the transit system of NYC who still continue to operate the safest railroad in the world."

MILITARY DIFFERENTIAL PAY continues to be one of the vexing legal-administrative problems in NYC. The courts go along with the argument that an employee who, was a member of a reserve force or corps, and was ordered to military duty, becomes entitled to the difference between his higher NYC pay and his military pay, and the increments, too. A Board of Transportation employee won that point, and so did a Board of Education employee, but the difficulty always seems to be that the City will not adopt the rule of the courts as its own policy. Each employee has to wage his own fight for his own benefit, though the cost of winning may exceed the monetary value of the benefit. Latest case is that of John Stanton, a social investigator in the NYC Welfare Department. Justice Markewich granted him a judgment in City Court for the differential pay, including not only increments, but bonus. That means the benefit of increments and bonus that would have been obtained had the employee not been prevented by military service from staying in his City job. Other courts have held likewise on the bonus question, too, but the bonus money is hard to come by, without a suit, and even with a judgment in one's favor. Of course, if an employee signed a waiver, the case would be different. Mr. Stanton signed no waiver.

THE ARGUMENT in favor of opening Social Security to those public employees now excluded from it is that the two are separate and distinct, Social Security offering a necessary minimum under a social concept, and public employee pension systems possibilities of higher pensions under an actuarial system, at lower minimum retirement age. The two pensions would be cumulative.

Joseph F. Feily (second from left), 4th vice president, Civil Service Employees Association, installed officers of the Chemung chapter. They are, from left, seated, Claire Lacy, 2nd vice president; Madalon G. Sanstead, recording secretary; Mrs. Anne Ward, 1st vice president; Clara Radley, treasurer, Standing, David Shay, sergeant-at-arms; Mr. Feily; James Hennessy, president; Anthony Giordana, chapter representative.

U. S. Annual Leave Bill Passes; Eisenhower Prepares to Sign It

repealing the Thomas Amendment which required U.S. employees to use their annual leave by June 30 following the calendar year in which it was earned or lose it. The Senate and House passed June 29, 1953.

WASHINGTON, July 6 — Presi- leave, not quite satisfactory to emthe best compromise that could be

obtained hastily.

The Five Main Points The new provisions:

the repeal legislation.

The bill also provides new terms leave will be limited to 30 days, for annual leave and terminal except for Foreign Service em-

ployees, who are subject to a 45-

day limit.

3. Lump-sum payments under annual leave will be restricted to 30 days, effective August 21, 1953, or to the annual leave credit at the beginning of the year in which the termination of services takes

place, whichever is greater.
4. Terminal leave, if taken in as vacation-paid absence until the

to the 30-day limitation.

5. Annual leave already accumulated in excess of 30 days, because earned prior to July-1, 1952, will be honored. The excess must be used up and no further excess permitted to be accumulated.

Questions to Be Resolved Questions still to be decided by change.

leave is consumed—is not subject | Comptroller General Lindsay to the 30-day limitation. get 30-day reduction-in-force notices may immediately take their leave, instead of remaining at work. However, when an employee may take a vacation is now a matter of administrative discretion. Some declaration of policy is necessary, to effectuate any

Post Offices as Centers Of Job Applications Reduced, but Not in NYC

STATE ELIGIBLE LISTS

WASHINGTON, July 6 — A for Issuance of applications would general amendment to all nationwide U. S. civil service exam announcements, relating to the issuance of applications at post offices, gave the first impression to some observers here that no more announcements would be issued at the Brooklyn, N. Y., Ja-maica, N. Y., and other post offices in NYC outside of Manhattan and the Bronx. However, investigation proved the amendment makes no reduction in application sources in NYC. In fact, an application point in Staten Island is about to be established for the first time. The previously existing points, in Brooklyn, Jamaica, etc., where exams are also held, have been au-thorized for continuance.

The New York, N. Y. post office (Manhattan and Bronx) did not issue applications previously, and will not in the future, because the regional office of the Commission is located in the postal area. In cities where the borough system does not exist, as in Philadelphia, the Commission is at 641 Washwithdrawal of post office facilities ington Street, New York 14, N. Y.

COUNTY AND VILLAGE

Open-Competitive

INTERMEDIATE STENOGRAPHER,

INTERNEDIATE STENOGRAPHER,
Westchester County.

1. Ferria, Grace, White Pins , 91060

2. Quinby, Jane D., Chappagua , 85020

3. Saskiewicz, B. J., Yonkers , 88470

4. Bloch, Helen, Peckskill , 87720

5. Bouillon, Kaihleen, N. Rochelle 86980

6. Dale, Nelly A., White Pins , 86380

7. Karcher, Joan E., Ardsley , 86040

8. Cotton, Ruth M., Thornwood 82500

9. Howell, Cleo J., N. Rochelle , 82250

10. Storino, Roseann, Pt. Chester , 82170

11. Evans, Jamett B., White Pins 79030

12. Reed, Elizabeth C., N. Tarrytwn 77230

DEPLICATING MACHINE OPERATOR.

DUPLICATING MACHINE OPERATOR,
Department of Purchase and Supplies,
Westchester County.
1. Cordelli, Mattee, White Pins . . 84000

PROMOTION

PROMOTION
SENIOR TYPIST,
(Prom.), Westehester County.
Grossman, Matilda, White Plus 85979
Driscoll, Angela C., White Plus 85979
Driscoll, Angela C., White Plus 85090
McDoniel, Marjorie, Tarratown 84299
Mangione, Anna M., White Plus 83990
Dunstan, Marion A., Ossining 83460
Sooane, Frances G., N Tarrytum 82700
Ford, Alyee V., White Plus , 81300
Sloat, Joan L., White Plus , 79160
MacDonald, Myra E., White Plus , 78100
MacDonald, Myra E., White Plus 78010

In all nationwide announce-ments, the directions, under "How to Apply," should be considered changed, to read as follows:

Where To Get Forms "Apply at any post office for the application form (or forms) listed above or for information as to where such forms may be ob-tained. In regional headquarters cities the forms must be obtained from the United States civil service regional office. Forms may also be obtained from the United States Civil Service Commission, Washington 25, D. C., and in the Panama Canal Zone from the Ex-aminer in Charge, Board of Unit-ed States Civil Service Examiners, Balboa Heights, C. Z.

The change relates only to exam notices issued by the Commission's Washington, office in

D. C. The Second Regional Office of the Commission is at 641 Wash-

Montella, Mary D., Buffale Mesch, Helene W., Buffale Roach, Janet K., Buffale

Guranin, Orville, Buffalo .
O Neffl, Eugene M., Willimay
Yuranovich, S. N., Lackawani
Patterson, John M., Buffalo
Council, William, Buffalo
Ignasiak, Robert L., Buffalo
Anderson, Nancy L., Buffalo
Dayer Patricia A. Buffalo

48. Quinn, Mary Lou, Buffalo ... 78490
48. Quinn, Mary Lou, Buffalo ... 78490
49. Barkley, Geraldine, Buffalo ... 78080
51. Burgess, Elizabeth, Buffalo ... 78040
52. O'Byrne, Elleen M., Lackanana 78030
53. Rizzo, Frank A., Buffalo ... 78020

Questions Answered On U. S. Job Preference For Those Laid

So many questions have been put to the U.S. Civil Service Commission concerning its new plan of job aid to U.S. employees who receive reduction-in-force notices that the Commission has issued a release on the subject in questionand-answer form:

Q. What is the purpose of the new plan to help laid-off Federal career workers find other jobs in the Government? — A. To insure that no separated career employee shall remain off the Government's rolls so long as he is qualified to do a job held by an indefinite em-

Q. What help does a laid-off career employee get in his own agency? — A. He is helped in two ways: (1) He gets a one-year priority over employees of other agencies and persons outside the Government (except disabled veterans) for vacant jobs in his form-er agency in the local commuting (2) his former agency must survey jobs held by indefinite em-ployees in the local commuting area to see if there are any for which he is qualified. If it finds such a job, the agency must separate the indefinite to make room

for him.

Q. What help does he get from the Commission? A. The Commisratterson, Joan M. Buffale

ratterson, Joan M. Buffale

ratterson, Joan M. Buffale

18. Council, Wilham, Buffale

20. Anderson, Nancy I., Buffale

20. Anderson, Nancy I., Buffale

20. Anderson, Nancy I., Buffale

23. VanDyke, Vivian A., Buffale

24. Ctark, Jane W., Buffale

25. VanDyke, Vivian A., Hamburg

26. 24. Ctark, Jane W., Buffale

27. Clabeau, John A., Buffale

28. Bath, Robert H., Buffale

29. Wentland, Eugene G., Kenmore St.

30. Doering, Donald F., Buffale

31. Kuczka, Alice E., Buffale

31. Kuczka, Alice E., Buffale

33. Norman, Joseph L., W Falls

34. Kapprove, Jeannette, Buffale

35. Atkinson, E. J., Buffale

36. Kammer, Gloria M., Buffale

37. Pericak, Joseph W., Buffale

38. Wongavero, Mark J., Buffale

39. Mogavero, Mark J., Buffale

39. Mogavero, Mark J., Buffale

39. Mogavero, Mark J., Buffale

39. Munger, Elizabeth, Buffale

3026

4. Faragher, Ruth F., Buffale

79290

4. Freeman, Lila M., Buffale

79290

5. McGlynn, Daniet B., Snyder

79110

Yannello, Grace B., Buffale

78390

Barkley, Geraldine, Buffale

78190

Burgos, Elizabeth,

Buffale

78190

CMalley, Muriel D., Buffale

78190

Syrne, R. sion will order other agencies in the local commuting area to dis-place an indefinite (generally a non-status employee appointed on an indefinite basis) in order to make room for him if he cannot

be placed by his former agency.

Q. Does this change the benefits that laid-off career employees had in the past? - A. No, the new program is in addition to the benefits a laid-off career employee has received. The Commission will continue to give separated career employees priority when certify-ing names of eligibles to appoint-ing officers for the filling of vacancies outside the commuting

area Q. Will an employee with competitive status who is reduced in force from an excepted position (one not subject to civil service) have the benefits of this program? —A. Not all. His agency is not required to displace indefinites in order to retain him and the Commission will not displace indefinites in other agencies. However, the Commission will give him priority in certification to va-

Bumping' Rights

SENIOR CASE WORKER (Public (Assistance), (As Q. What change has been made in "bumping" rights a career or career-conditional employee has to other jobs in his agency? - A. In general, a career, or career-conditional employee (generally a status employee who has received an indefinite promotion or indefinite reinstatement), working in Washington will have "bumping" rights only in his bureau instead of in all bureaus of his agency in the Washington area. In the field service, the employee will have

> HARTIGAN RE-ELECTED BY CORRECTION OFFICERS

Officers of the Correction Offi-cers Benevolent Association for the coming year are: Stephen Hartigan, president; Patrick Clark, and James Monroe, vice presidents; John Walsh, treasurer; Nora Higgins, secretary; Donald Duffy, financial secretary; Abe Peskoff, recording secretary; Aus-tin O'Malley, sergeant-at-arms.

Gerald Farley was named chairman of the legislative committee, which consist of Colden Brown, Louis De Pretoro, William Drudy, Dan Hennessey and Al Schachner.

"bumping" rights only in his in- ployee. Both jobs must be in the stallation instead of in all instal-lations of the agency in the local commuting area.

Q. What is the reason for this change? — A. To reduce the number of chain reactions, which were very extensive when "bumping" was applied on an agency-wide basis, and which cost the Government considerable money in paper work, as well as in training em-

ployees to do new jobs.
Q. Is it fair to restrict "bumping" rights to a single bureau or installation in this way? Wouldn't be possible for a career em-oyee in one bureau to be separated while an indefinite holding exactly the same job in an-other bureau of the same agency would be retained? — A. It would be perfectly possible; that is why displacement has been added to the program. The career employee mentioned would be dismissed, but with the minimum of dislocation to Government programs because of a great number of reassign-ments. Then the agency, which will be required to survey the jobs held by indefinites, will displace the indefinite employee and give his job to the separated career em-

same commuting area Priority Lists

Q. Whose names are put on re-employment priority lists? — A The names of all career and career-conditional employees of an agency separated from the competitive service through reduction in force.

Q. How long does a name stay

on a list? — A. For one year. Q. What jobs are covered by the lists? A. Each laid-off career employee has his name placed on lists for all jobs in the agency for which he is qualified.

Q. What priority do persons on the lat get? — A. They receive priority for filling any vacancies in the agency. Generally speaking. an agency cannot hire someone from outside, other than a disabled veteran, to fill a vacancy in the local area if there is some one on the reemployment priority list for that position.

65 PER CENT PASS MARK IN JR. ACCOUNTANT TEST

The pass mark in the accountant written test, taken by open-competitive and promotion candidates March 28, has been set at 65 percent by the NYC Civil Service Commission. The final pass mark for promotion aspirants in 67.5, including points for record and seniority.

DO YOU WANT TO OWN A HOME

CONSULT OUR REAL ESTATE ADS FIRST

These are placed especially for CIVIL SERVICE EMPLOYEES

SEE PAGE 11

SAVE ON YOUR LUGGAGE!

TRUNKS - - WALLETS TRAVEL KITS LADIES BAG - BRIEF CASES

This Coupon Is Worth Money WORTH ST. LEATHER CO. 160 PARK ROW N. Y. In Rear of Municipal Bldg. CO 7-1913

Bring This Coupon with You. It Entitles You to a Discount.

NEW HOME STUDY COURSES

Show You How!

1. STOCK MARKET COURSE-Secrets of 1. STOCK MARKET COURSE.—Serves of stocks and good yield revealed!
2. REAL ESTATE BROKER COURSE.—How to become a successful broker!
3. INSURANCE ADJUSTER COURSE.—Start at home on a "ahoestring"!
Circle your choice for FREE CIBCULAR STERLING, Dept. I.-i, Great Neck, N. Y.

TO CIVIL SERVICE EMPLOYEES

· RADIOS

· RANGES . JEWELRY . CAMERAS

· TELEVISION

. SILVERWARE . TYPEWRITERS . REFRIGERATORS

· ELECTRICAL APPLIANCES

ANCHOR RADIO CORP. ONE GREENWICH ST.

TEL. WHitehall 3-4280

lobby Entrance - One B'way Bldg (OPPOSITE CUSTOM HOUSE)

READER'S SERVICE GUIDE

Mr. Fixit

PANTS OR SKIRTS

Fo match your jackets, 300,000 patterns, Lawson Tailoring & Weaving Co., 185 Fuiton St., corner Broadway, N.Y.C. (1 flight up). WOrth 2-2517-8

TYPEWRITERS RENTED

For Civil Service Exams
We do Deliver to the Examination Rooms
ALL Makes — Easy Terms
ADDING MACHINES MIMEOGRAPHS
INTERNATIONAL TYPEWRITER OR.

Household Necessities

FOR YOUR HOME MAKING

SHOPPING NEEDS

Parniture appliances, gifts, etc. (at mg savings) Municipal Employees Servini itoom 438, 15 Park Row CO 7-5306.

HELP WANTED-FEMALE

MAKE MONEY at home addressing velopes for advertisors. Use typewriter longhand Good full, sparotime carried satisfaction guaranteed. Mail 51 for a struction manual. Transgle, P. 6. 341643, Wichita, Kansse. 240 E. 86th St. RE 6-7000 N. Y. O. Open till 6:80 p.m.

-VACATION TOURS • •

10% Discount Off These Already Low Rates FOR FEDERAL, STATE, CITY EMPLOYEES ONLY

. B DAYS MIAMI BEACH OCEAN FRONT HOTEL-MEALS-TAXI TRANSFERS SIGHTSEEING, ETC.

8 DAYS MIAMI BEACH ROUND TRIP — PLANE or TRAIN — OCEAN FRONT HOTEL — TRANSFERS — SIGHTSEEING — ENTER-TAINMENT, ETC.

. 10 DAYS IN MEXICO CITY HOTELS — TAXCO — ACAPULCA — MEALS

EXCEPT IN MEXICO CITY — SIGHTSEEING, ETC.

Other Good Tours, Canada, Miami, Havana, Nasseu, California & Europe

Tax where applicable.

LOWEST AIR FARES BY 4 MOTOR PLANES SELDEN TRAVEL AGENCY

157 W. 47th STREET, N. Y. C.

PLaza 7-6994

Newly Opened Tests for NYC Jobs Pay, Minimum Requirements and Appointment Prospects

quirements in exams now open for

and residents of NYC, unless other-

maximum age is 70.

Apply to the NYC Civil Service Commission's application section, 96 Duane Street, New York 7, N. Y., in person or by representa-tive, from 9 A.M. to 4 P.M. Mon-days to Fridays, and from 9 A.M. 12 Noon on Saturdays during the filing period.

Last day to apply, Wednesday, July 22, is repeated at the end of each notice.

Exam number, title, salary and requirements are given.

The exams: OPEN COMPETITIVE

The following are complete re- DRAFTSMAN, \$3,885. Minimum experience of a nature to qualify requirements: Graduation from # for the duties of the position; or a jobs with the City of New York.

Candidates must be U. S. citizens four-year high school course and four years' practical experience of a nature to qualify for the duties of the position; or a baccalaureate Where no age limits are given, degree in engineering issued upon completion of a course of study registered by the University of the State of New York; or a satisfactory equivalent. For this examination, persons who expect to be graduated by February 1, 1954, will be admitted to the examination but must present evidence to the Bureau of Investigation that they have complied with the foregoing requirements prior to certification. (Wednesday, July 22.)

6894. ELECTRICAL ENGI-NEERING DRAFTSMAN, \$3,885. Mniimum requirements: Gradua-

baccalaureate degree in engineering issued upon completion of course of study registered by the University of the State of New York; or a satisfactory equivalent. Persons who expect to be graduated by February 1, 1954, will be admitted to the will be admitted to this examination but must present evidence at the time of investigation that they have complied with the foregoing education requirements. (Wednesday, July 22).
6975. JUNIOR CIVIL ENGI-

NEER, \$3,885. Minimum require-ments: A baccalaureate degree in engineering issued upon comple-tion of a course of study registered by the University of the State of New York, or a satisfactory equi-PEN COMPETITIVE tion from a four-year high school valent. For this examination, per-CIVIL ENGINEERING course and four years' practical sons who expect to graduate by

nvestigation that they have complied with the foregoing require-ments prior to certification. (Wednesday, July 22).

JUNIOR ELECTRICAL ENGINEER, \$3,885. Minimum requirements: A baccalaureate degree in engineering issued upon completion of a course of study registered by the University of the State of New York; or a satisfactory experience equivalent. For this examination, persons who expect to be graduated by February 1, 1954, will be admitted to the examination but must present evidence to the Bureau of Investigation that they have complied with the foregoing requirements prior to certification. (Wednesday, July

6895. JUNIOR MECHANICAL ENGINEER, \$3.885. Minimum re-quirements: A baccalaureate degree in engineering issued upon completion of a course of study registered by the University of the State of New York; or a satisfactory equivalent. Persons who expect to be graduated by February 1, 1954, will be admitted to this examination but must present evidence to the Bureau of Investigation that they have complied with the foregoing requirements prior to certification. (Wednesday, July 22).

MECHANICAL NEERING DRAFTSMAN, \$3.885. Minimum requirements: Graduation from a four-year high school course and four years' practical experience of a nature to qualify for the duties of the position; or a baccalaureate degree in engineering issued upon completion of a course of study registered by the University of the State of New York; or a satisfactory equivalent. Persons who expect to be graduated by February 1, 1954, will be admitted to this examination but must present evidence to the Bu-reau of Investigation that they have complied with the foregoing educational requirements prior to certification. (Wednesday, July

6874. MECHANICAL MAIN-TAINER, GROUP B, NYC Transit Authority, \$1.74 to \$2.04 an hour 40-hour week: 20 vacancies. Minimum requirements: Four years' recent satisfactory exper-ience at the journeyman level in the manufacture, installation, inspection, repair or maintenance of modern electric passenger elevators or escalators. Helper experience or relevant trade education will be credited on a basis of six months' credit for each year of been in a full time capacity and July 22).

'ebruary 1, 1954, will be admit- not incidental, unpaid or occa-ed to the examination but must sional experience in connection resent evidence to the Bureau of with other work. (Wednesday, July 22).

6965. STENOGRAPHER, GR. 2, \$2,350, Requirements: There are no formal equcational, or experience requirements for this position. (Wednesday, July 22).

PROMUTION

6901. CHEMIST TOXICOLOGY, (Prom.), Omce of the Chief Medical Examiner, \$3,721 to \$4,320. Requirements: Open to each employee of the department named above who on the date of the test: (1) is permanently employed in the title of assistant chemist or assistant chemist (toxicology); (2) has served as a permanent employee in such title or titles in the department for a period of not less than six consecutive months immediately preceding that date: and (3) is not otherwise ineligible. However, certification shall be limited to permanent employees who have served permanently in the eligible title or titles for not less than two years, except that when open competitive and promotion lists for the same title co-exist, the period of required service may be reduced from two to one year. (Wednesday, July 22).

6869. LIGHT MAINTAINER (Prom.), NYC Transit Authority, \$1.74 to \$2.04 an hour; 20 vacan-cies. Requirements: Open to each employee of the NYC Transit Authority who in the date of the written test: (1) is permanently employed in the title of maintainer's heiper, group A; (2) has served as a permanent employee in such title in either the suoway and elevated lighting section or the surface power distribution section of the maintenance of way de-partment of the Transit Author-my for a period of not less than six months immediately preceding that date; and (3) is not otherwise ineligible. (Wednesday, July 22).

6880. ROAD CAR INSPECTOR, (Prom.), NYC Transit Authority, \$2.10 to \$2.16 an hour; 20 vacancies. Requirements: Open to each employee of the NYC Transit Authority who on the date of the written test: (1) is permanently employed in the title of car main-tainer, groups A to G inclusive. car inspector, air brake main-tainer, mechanical maintainer, group C or maintainer's helper, group B; (2) has served as a permanent employee in such title or titles in either the car maintenance department or the trolley car and coach section of the surface car and bus maintenance department of the Transit Authority for a period of not less than six months immediately presuch experience or education. All ceding that date; and (3) is not acceptable experience must have otherwise ineligible. (Wednesday.

NEW STATE EXAM

now open for receipt of applica-

Candidates must be U. S. citizens and residents of New York State for at least one year, unless otherwise stated.

Pay at start and after five annual increments is given.

Application forms are obtainable from State Civil Service Depart-ment offices at Room 2301, 270 Broadway, NYC; 39 Columbia Broadway, NYC; 39 Columbia Street or State Office Building, Albany; Room 212, State Office Service. Mail requests for applications to Examinations Division, 39 Columbia Street, Albany, specifying number and title of exam and enclosing a large self-addressed return envelope with six-cents postage.

STATE Open-Competitive

ASSOCIATE IN HIGHER EDUCATION RESEARCH, \$6,088 to \$7,421. One vacancy in Education Department, Albany. Requirements: (1) 30 graduate hours in education, government, public administration, finance; (2) (a) three years' experience in higher education or in research dealing with higher education, and (b) ability to do research in higher education as evidenced by doctoral thesis, or research reports equivalent to such thesis, or one year's research work in higher educa-tion; and (3) either (a) 30 more graduate hours in above subjects, or (b) one more year's research experience, or (c) equivalent. Fee \$5. (Friday, August 7).

8073. INSTITUTION EDUCA TION SUPERVISOR (MENTAL DEFECTIVES), \$4,206 to \$5,039. One vacancy each at Rome State School and Willowbrook State School, Staten Island. Requirements: (1) college graduation with six hours in courses on educa-tional supervision and administration and 12 hours in courses for teachers of mentally handicapped children; and (2) two years' teaching experience, of which one year must have been in teaching men-tally handicapped children. Fee (Friday, August 7)

8074. CORRECTION INSTITUto \$4,212. TEACHER BRANCHES), \$3,411 to \$4,212. One vacancy in Institution for Male Defective Delinquents, Nato vacancy. Requirements: college graduation and State certificate to teach common branches. Fee \$2. (Friday, August 7).

HOSPITAL MANAGEMENT ADVISOR, \$10,-138 to \$11,925. One vacancy in Department of Health, Albany. Open nation-wide. Requirements: (1) graduation from medical completion of internship, and State license to practice medi-cine; and (2) either (a) seven years' experience, of which five years must have been tuberculosis experience including three years' clinical experience in a TB hospital or TB service of hospital, and two years of administrative responsibility, or (b) equivalent. Fee \$5. (Friday, August 7).

8082. ASSOCIATE HEALTH PHYSICIAN RHEU MATIC FEVER), \$9,065 to \$10. 138. One vacancy in Health De partment, Albany. Open nation-wide. Requirements: (1) graduation from medical school, com-pletion of internship, and State license to practice medicine; (2)

year in hospital with such services, and experience in diagnosis and treatment of rheumatic fever or (d) equivalent, Fee \$4. (Friday, equivalent clinical or administrative experience or training; and (3) either (a) equivalent of two years' full-time public health ex-perience, or (b) one year postgraduate course in public health, or (c) equivalent. Fee \$5. (Friday, August 7).

8083. NUTRITIONIST, \$4,053 to \$4,889. One vacancy in Department of Health, Albany, Open na-Building, Buffalo; or from local tion-wide. Requirements: (1) coloffices of the State Employment lege graduation with specialization in foods, nutrition or institution management plus 30 graduate hours in nutrition; and (2) either (a) one year's experience in public health or community nutrition service work, or (b) two years experience as nutritionist in health or welfare agency or as extension specialist in foods and nutrition, or (c) two years' experience as hospital dietitian with responsibility for teaching hospital personnel and instructing patients, or (d) equivalent. Fee \$3. (Friday, August 7).

> 8084. ASSOCIATE PLANT PATHOLOGIST, \$6,088 to \$7,421. One vacancy in Agriculture and Markets, Albany, Requirements: (1) college graduation with spe-Markets, Albany. cialization in horticulture, entomology or plant pathology, or alied field; (2) four years' experience in control of plant pests and diseases, of which two years must have been in supervisory capacity; and (3) either (a) master's degree and one more year's exper-ience, or (b) doctor's degree, or (c) two more years' experience, or (c) equivalent. Fee \$5. (Friday. August 7).

8085. ASSISTANT GAME RE-SEARCH INVESTIGATOR, \$3,571 to \$4,372. Two vacancies. Requirements: either (a) five years' experience in wildlife conservation, of which one year must have been in natural game research or management ,or (b) one year in natural game research or management and college graduation with such courses, or (c) master's de-gree, or (d) equivalent. Fee \$3. (Friday, August 7).

ASSISTANT ADMINIS-TRATIVE SUPERVISOR OF MACHINE ACCOUNTING, \$4.964 to \$6,088. One vacancy in NYC office, State Insurance Fund. Repanoch. A man will be appointed quirements: either (a) seven years experience in financial, credit, insurance, collection or tax records including use of mechanical tabulating equipment, of which two years have been in responsible, position, or (b) college graduation with specialization in accounting or business administration plus three years' experience including two years of supervisory experience, or (c) equivalent. Fee \$4. (Friday, August 7).

8087. ADMINISTRATIVE AS-SISTANT, 8th Judicial District, \$4,964 to \$6,088. One vacancy in Department of Health, Buffalo. Open only to residents of 8th Judicial District (includes Alleg-Cattaraugus, Chautauqua, Erie, Genesee, Niagara, Orleans and Wyoming counties). Requirements: (1) collège graduation; (b) one years' experience in business, public or personnel administration, in supervisory or junior professional or administrative ca-pacity; and (3) either (a) two more years' experience, or (b) 24 college hours in business adminis-tration, government, political political two years' experience in pediatrics' science, public administration or August 7).

August 7)

8088. PUBLIC HEALTH EDU-CATION PRODUCTION SUPER-VISOR, \$6,088 to \$7,421. One vacancy in Department of Health, Albany, Requirements: (1) college graduation, and (2) six years' exerience in publicity, of which two years must have been in supervisory capacity in program involving motion and still pictures, art work, printed materials, radio programs and exhibits. Fee \$5. (Friday, August 7).

8089. INDUSTRIAL ENGINEER \$4.964 to \$6.088. One vacancy Rochester. Requirements: (1) high school graduation or equivalent; (2) three years' engineering or architectural experience; and (3) either (a) bachelor's degree in engineering or architecture and one more years' experience, or (b) master's degree, or (c) nine more years' experience, or (d) equivalent. Fee \$4. (Friday, August 7).

ASSISTANT 8090. MOTOR EQUIPMENT MAINTENANCE SUPERVISOR, \$4,053 to \$4,889. One vacancy in Buffalo. Requirements: four years' experience journeyman automobile mechanic in repair of heavy construction equipment and trucks, of which at least one year must have been in supervisory capacity. Fee \$3. (Friday, August 7)

8091. MAINTENANCE SUPER-VISOR, \$3,891 to \$4,692. One vacancy in Department of Correc-tion at Woodbourne Institute. Requirements: experience in building construction field, of which two years must have involved supervision of journeymen, mainte-nance men and helpers, Fee \$3. (Friday, August 7).

8092, CORRECTION INSTITU-TION VOCATIONAL INSTRUC-TOR (WELDING), \$3,411 to \$4,-212. One vacancy for a male at West Coxsackie. No written or oral Requirements: certificate to teach welding; (2) completion of ninth grade in in school or equivalent; and (3) five years of journeyman experience in welding. Fee \$2. (Friday, August

(TEXTILE SHOP — WOOL), \$3,571 to \$4,372. Two vacancies for males at Auburn Prison, one in spinning, one in dyeing woolen textiles. No written or oral tests. Requirements: five years' experlence in carding, spinning, weaving or dyeing of woolens, of which one year must have been in supervisory capacity. Fee \$3. (Friday, August 7).

8094. ASSISTANT INDUSTRIAL FOREMAN (GARMENT MANU-FACTURING), \$3,091 to \$3,891. One vacancy for female at West-field State Farm. No written or oral tests. Requirements: three years' experience in garment manufacturing with ability to oversee work of apprentices, help-ers or subordinates. Fee \$2. (Friday, August 7).

8095, PARKWAY FOREMAN, \$3,091 to \$3,891. Three vacancies in L. L. State Park Commission in L. I. State Park Commission at Babylon and one in Taconic State Park Commission at Staatsburg. Requirements: four years' experience in highway construction or maintenance work. Fee \$2.

(Friday, August 7). 8096. LAUNDRY SUPERVISOR. \$2,931 to \$3,731. One vacancy for female at Letchworth Village. Two years' experience. Fee \$2. (Friday.

Where to Apply for Jobs In Government Service

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

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

NYC-NYC Civil Service Commission, 96 Duane Street, New York 7, N. Y. (Manhattan) two blocks north of City Hall, just west of Broadway, opposite the LEADER office. Hours 9 to 4, excepting Saturday, 9 to 12. Tel. COrtlandt 7-8380.

NYC Education (Teaching Jobs Only).—Personnel Director, Board of Education, 110 Livingston, Street, Brooklyn, 2 N. Y. Hours 9 to

of Education, 110 Livingston Street, Brooklyn 2, N. Y. Hours 9 to 3:30; closed Saturdays. Tel. MAin 4-2800.

NYC Fravel Directions

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

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

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

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

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

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

NYC Eligibles

Service Commission. Names are given in groups of 10, wih total number of cligibles at the end of each list.

OPEN COMPETITIVE SENIOR ADMINISTRATIVE ASSISTANT

Nathaniel Copeland, Harry Suss-man, Max Saslow, George Biro, Louis Neugeborn, Murry Berg-traum, James Loughlin, David traum, James Loughlin, David Fettner, Sadie Silver, Richard Bernstein.

Joseph Mehr, Harold Sole, William Herbert, Sylvan Furman, Joseph Steinman, Arthur Rosenbaum, Julius Friend, Harold Pel-lish, Morris, Lekofsky, Sylvia Wolosoff.

Lee Jarecky, Roland Jones, Her-bert Adasko, Philip Owens, Mar-jorie McGillicuddy, Phemie, Gold-Nathan Raughway, Julius Holtzman, Jacob Elkin, A Eisenstadt. Total eligibles, 30. Anne

PROMOTION
JUNIOR COUNSEL (TORTS),
GRADE 3,
(Prom.), Transit Authority)
Solomon Tanzer, Morris Manes,
David Langer, Herman M. Klein,
Samuel Kolaneky, Edwin G. Velly, Samuel Kelansky, Edwin G. Kelly, David B. Kaminstein, Jacob Katz, Harold H. Baker, Harry Feld. Jacob Silverman, Meyer Bern-friend, Total eligibles, 12,

ELIGIBLES CERTIFIED

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

More names are sent to City departments than there are va-

The following eligible lists have cancies to fill, hence all certified been established by the NYC Civil may not be called to job inter-

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

Accountant (Board of Assessors) Frank DiLorenzo; 1. Assistant Civil Engineer (Borough President, Manhattan)

John Skehan; 4. Chief Dietitian

(Hospitals) Martha Sronce, Josephine Hen-neberger, Minnie Kohne, Olive Tully, Rosalind Nokray, Mabel Kiernan, Nettie Tanofsky; 7.

Civil Engineer (Sanitary) (Public Works)

Leo Kelz; 13.3.

Deputy Clerk of District (Municipal Court) Howard Glixman, Barnett Salz-Friedman,

Sidney Emil Reich, Seymour Rabinitzky; 5. Electrical Inspector, Grade 4

(Public Works) Thomas Casey; 2.

Foreman of Carpenters (Housing Authority) Orville Wickstrom, Alf Salvesen, Charles Gancey; 5. Foreman of Porters, Grade 2

(Revised) (Housing Authority) Biagio Lerza; 80.

Senior Bacteriologist (Hospitals)

Edna Stein, Elizabeth Bachells, Philip Steinberg, Lillian Robbins;

SPECIAL MILITARY Civil Engineer (Water Supply) (Board of Water Supply)

Army Offers Overseas Jobs

The Overseas Affairs Division, U.S. Army, has announced additional job opportunities for civilian employment overseas. Apply to the overseas hiring office, at 346 Broadway, Room 55, New York 13.

N. Y. The jobs are:
Alaska. Administrative officer (engineering supply experience) \$5,940; business accountant, \$5,060 and \$4,205; chemist, \$5,060; accounting and fiscal clerk, \$3,795

Europe. Safety engineer, \$7,040; and \$5,500; cost accountant (Corps of Engineers experience), \$3,795. Okinawa, Recreation leader (fe-male), \$3,410; librarian (female),

Japan. Visual information of-ficer (exhibits), \$7,040; shorthand reporter, \$5,060; budget and fiscal officer, \$5,060; clerk-typist, \$2,950; clerk-stenographer, \$2,950. Panama. Auditor, \$5,940.

VA Attendant Test For Vets Closes Soon

The last day to apply in the Federal exam for hospital attendant (mental), \$2,500 a year, at Veterans Administration hos-pitals in the Bronx, Brooklyn and Manhattan, is Friday, July 24.

No experience is required. The exam is restricted by law persons entitled to veteran preference. Applications from nonveterans will not be accepted.

Apply to the Board of U. S. Civil Service Examiners, VA Hospital, 130 West Kingsbridge Rd., Bronx 68, N. Y., until July 24.

FEDERAL JOBS

portunities open are New York and New Jersey. Applications will be accepted indefinitely. Minimum age is 18. There is no maximum age unless otherwise stated. Starting salaries are given. Apply to the address indicated.

2-8 (52). ENGINEER, \$5,060 to \$7,040 a year; openings in the following fields: aeronautical; aeronautical research, development and design: architectural; automotive; construction chemical; civil; electronics; industrial; electrical; hydraulic; internal combustion power plant research, development and design; maintenance; marine; materials; me-chanical; naval architecture; architecture; ordnance: ordnance design; safety; structural; welding. Jobs in New York and New Jersey. Requirements: four-year engineering course or four years' experience, plus 1½ to 3½ years of specialized experience. Send Forms 57 and 5001-ABC to Director, Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y. (No closing date).

FIREMAN - WATERTENDER, \$3,628 a year. Jobs are aboard naval transports operating out of New York. Requirements: U. S. Coast Guard endorsement as fire-man-watertender; age limits, 18 to 55. Send Ferm 60 to Employment Branch, IRD, Military Sea Transportation Service, Atlantic Area, First Avenue and 58th Street, Brooklyn 50, N. Y.

OILER, \$3,628 to \$3,926 a year; jobs are aboard naval transports operating out of New York. Re-quirements: U. S. Coast Guard endorsement as oiler; age limits, 18 to 55. Send Form 60 to Employment Branch, IRD, Military Sea Transportation Service, Atlantic Area, First Avenue and 58th Street, Brooklyn 50, N. Y.

2-44 (52). SHORTHAND RE-PORTER, \$4,205 a year; jobs in NYC, Rockland and Westchester counties, New York, and Bergen, Essex, Hudson, Passaic and Un-ion counties, New Jersey. Require-ments: 175 words a minute, plus one year's experience as court reporter, hearing stenographer, etc. Send Form 5000-AB to Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y.

2-18 (51). TABULATING MA-CHINE OPERATOR, TABULAT-ING EQUIPMENT OPERATOR, CARD PUNCH OPERATOR (AL-PHABETIC), \$2,750 and \$2,950 a year. Jobs in NYC area. Requirements: three to six months' ex-perience. Send Form 5000-AB to Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y.

2-95. (53) STENOGRAPHER, \$2.750 to \$3,175 a year, and TY-PIST, \$2,500 to \$2,950; jobs in metropolitan NYC. Requirements: written test. Send Form 5000-AB to Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y.

2-8-2 (52). STENOGRAPHER, \$2,750 to \$3,175, and TYPIST, \$2,-50 to \$4,950; jobs in Bayonne, N. J. Requirements: written test. Send Form 5000-AB to Board of U. S. Civil Service Examiners, U. S. Naval Supply Depot, Bayonne,

HOSPITAL AT-TENDANT (MENTAL), \$2,500 and \$2,750 a year; jobs at VA Hospital, Northport, N. Y. Persons entitled to veteran preference will receive first consideration. Males prefer-red. Requirements: no experience or training for \$2,500 job; three months' experience for \$2,750 job. Send Forms 60 and 5000-AB to Board of U. S. Civil Service Ex-aminers, VA Hospital, Northport, L. I., N. Y.

2-70-2 (52). HOSPITAL AT-TENDANT (MENTAL), \$2,750 a year; jobs at VA Hospital, Lyons, N. J. Persons entitled to veteran preference will be given first con-sideration. Males only. Require-ments: no experience. Quarters and subsistence available, if desired, at nominal cost. Send Forms 57 and 5001-AB to Board of U. S. Civil Service Examiners, VA Hos-pital, Lyons, N. J.

2-71-4 (51).KITCHEN HELPER 2.420; jobs at VA Hospital, North-port, N. Y. Persons entitled to veteran preference will be given first consideration. Males prefer-red. Requirements: ability to read and write English. Send Forms 5001-ABC and 60 to Board of U. S. Civil Service Examiners, VA Hospital, Northport, L. I., N. Y.

ABLE-BODIED SEAMAN, \$3.

The following Federal job op- endorsement as able-bodied seaman; age limits, 18 to 55. Send 60 to Employment Branch, IRD, Military Sea Transportation Service, Atlantic Area, First Avenue and 58th Street, Brooklyn 50, N. Y.

Laundry Jobs Open In Brooklyn

The New York Port of Embarkation needs laundry workers for jobs at its center, First Avenue and 58th Street, Brooklyn.

There are no experience re-quirements for laundry worker

jobs at \$.96 an hour.

Three months' experience in the machine pressing or hand finishing of shirts, trousers or nurses' uniforms is needed for laundry shirt pressers, \$1.03 an hour. Laundry washman helpers, \$1.09

an hour, must have six months' experience in manual work involving strength and physical effort.
Minimum age is 18. There is no
maximum age limit.

Apply to the Board of U. S. Civil Service Examiners, New York Port of Embarkation, 1st Avenue and 58th Street, Brooklyn 50, N. Y. There is no closing date.

Question, Please

IN CLAIMING war veteran pre-erence for a NYC test, I was successful because I was not a New York State resident at the time of induction into the armed forces. I was unaware of that require-ment. Will you please state the full requirements for veteran preference? L. P.

Answer — These requirements total 10, of which the last four apply to disabled veterans, and

follows for claimant:

1. Claimant must receive a passing grade in the exam and must possess all other requirements necessary under the law and rules for appointment or promotion.

2. Must prove active service in the armed forces of the United States during time of war. Time of war means April 6, 1917 to November 11, 1918 — World War I, or December 7, 1941 to September 2, 1945 — World War II, or from June 25, 1950 to the end of hostilities in Korea. (The armed forces do not include such organizations as the Merchant Marine, the Red Cross .temporary reserves or auxi-

liary forces.)
3. Must have been a bona fide resident of the State of New York at the time of entrance into the armed forces.

Must be a citizen and resident of New York State at the time of the establishment of the eligible

5. Must have been honorably discharged or released under honorable circumstances from such

armed forces.

6. Must not have received such additional credit in connection with any permanent appointment or promotion after January 1, 1951, in the Civil Service of New York State or any of the civil divi-sions thereof.

Any person claiming additional credit in an exam for appointment or promotion as a disabled war veteran must meet all six of the foregoing requirements for vet-erans' credit and in addition comply with the following conditions: 7. Must be certified by the Vet-

erans Administration as receiving disability payment from such Vet-erans Administration for a war inexistence at the time of the establishment of the eligible list.

8. Disability must be of such a

character as not to render the claimant incompetent to perform the duties of the position applied

for.

9. The extent of the claimant's disability rating must be at least 10%

10. Claimant's disability rating must be based upon an examina-tion given by the Veterans Ad-mnistration within one year of either the date of filing his application for examination or the date of the establishment of the eligible list, unless the Veterans Administration certifies that claimant has a permanent stabilized war-incurred disability

328; Jobs aboard naval transports
operating out of New York. Requirements: U. S. Coast Guard find it on page 6. Make it MUST

BROOKLYN

Activities of Employees in State

Rochester.

NEWS OF Rochester chapter, GSEA:

Sam Weinreb of the State Insirence Fund was guest of honor at a recent dinner given by the State Fund and the Workmen's Compensation Board, Sam is leaving State service to work for the Doehler-Jarvis Company of Ba-tavia. Tribute was paid by Louis Frederick, Commissioner of the State Fund, and gifts were pre-sented by Earl Pattison, district manager, on behalf of the State Fund and by David Rothbard, examiner-in-charge, on behalf of the Workmen's Compensation Board.

Also leaving State service is Al Whitenack, who was given a fare-well party by co-workers of the Employment Service before he started a new job with the Burke

Steel Co. -Some people are lucky. Ann Weiser, who attended the recent State I.A.P.E.S. convention in Texas, missed the Waco tornado only one day, but still can't wait for next year's visit to the

Lone Star State.

Also getting an early start on vacation are Agatha O'Bolger and Madeline Collins of the Workmen's Compensation Board, who are spending some time at Cape

Rochester State Hospital

A PARTY was held in the Van de Mark Hall club rooms in honor of Mrs. Elizabeth C. Heagney, supervisor of the Monroe Building, Rochester State Hospiwho is retiring July 1. Gifts including a lounge chair, lamp, costume jewelry and purse were presented by Dr. Hugh Pierce. Entertainment was furnished by Cass Donlon, Douglas Pierce, Bill Ste-wart, Dr. Pierce, Steve Veille and Iris Jackson, Mrs. Ann Nicholas sang several solos.

The committee in charge consisted of Mac Carroll, chairman; Mary Larabee, Nina Fero, Leona Skinner, Doris Kelly, Peg Leake, Cass Donlon, Caroline Rooney, and attendants from the Monroe

Among the 200 employees who attended to extend best wishes to Mrs. Heagney were many old frinds, including Dr, and Mrs. Van de Mark, Miss McKee, Miss

McGrath and Mr. Glover. Dorothy Cooper, charge nurse, resigned as of July 1. Best wishes in your new position. Mrs. Carmen Taylor is leaving State service July 1, after 15 years in Howard Building 2. Mrs. Bertha Duvenal, Orleans Building, is also among the recent retirements.

The seventh annual anniversary dinner of the Knab - Troutman American Legion Post was held at the Patio Restaurant, with 90 members and friends attending. American Legion County Commander, Dr. Crino, was guest speaker. Other speakers included P. J. McCormack and Dr. Guy Walters. Reverend Eugene Golding, hospital chaplain, was mas-ter of ceremonies, Leo Lamphron, who is continuing his second year as post commander, announced that Mary Lou Knab, whose father was lost in action in World War II. and for whom the post is acting as guardian, also celebrated her eighth birthday. Mary Lou was with her grandmother. Mrs. Duff from Brockport. Dancing followed the dinner.

chester State Hospital soft ball team seems to be doing O. K. with an undefeated season! Bufsuffered defeat a while ago and Gowanda had a similar fate. Look out for the next game with Willard to be played at Willard.

All State institutions attended the food conference at Hudson River State Hospital. Rochester was represented by P. J. McCormack, senior business officer, and Association, included: Arthur Morris, food service manager, who spent four days at the

meeting. Mrs. Leona Tompkins has returned to duty after being ill for several weeks. Mrs. LaVera Archibald is expected to return to duty July 1 after surgery, George Stevens, recreation supervisor, is back

on duty. The chapter hopes to see the following on the job real soon: Moore, Bindell Clark and Basil Foster.

Deepest sympathy is extended to Bill Rossiter, chapter vice president, who recently lost his father.

Also to Mr. and Mrs. Herbert

Johnson from the Monroe kitchen

Pub Johnson from the Monroe kitchen and dining room, who lost two close relatives within minutes of and Fred Liquori.

each other.

Mrs. Margaret Barrett returned to duty after a trip to NYC. Other vacationers are: Cora Sykes, Abbie Bartholomew, Allene Chapman and June Penn.

The fifth annual picnic of hospital employees will be held at Mendon Ponds, East and West Cabins, on Tuesday, July 21 at 4 P.M. A grand prize of a U. S. bond and other prizes will be given. Contests will begin early. Supper tickets are \$1 with children under 12 admitted free. dren under 12 admitted free.

Oswego County

ABOUT A HUNDRED guests were present when the Oswego chapter, CSEA, held its annual dinner and election of officers at O'Keefe's Inn, Fruit Valley, Oswego.

The group was welcomed by the president, Donald Edick, who also introduced the following depart-mental heads as speakers: Sheriff John Mayne, County Sealer of Weights and Measures Leland M. Flowers, County Purchasing Agent Lyman Lamb, Commissioner of Public Welfare Harold McFee, Civil Service Executive Secretary Herbert Ranous, County Veterans Service Officer Joseph Beale, and Supervisors Theodore Whitlock of Scriba, Joseph Mercier of the Fourth Ward, Oswego, and Parker Van Buren of the Fifth Ward of

The invocation was given by Davie Hopkins, Fulton, of the County Welfare Staff. Thomas E. Farley, of Syracuse, representa-tive of Ter Bush & Powell, Inc., described the new sickness and accident insurance plan,

McDonough Guest Speaker William F. McDonough, executive secretary to CSEA President Jesse B. McFarland, was the speaker of the evening. He outlined the set-up of the Association and its accomplishments through the years. He also discussed the new law under which some em-ployees may come under Social Security.

Under the leadership of George Wellwood, acting for the board of canvassers, the following offiwere elected: Donald Edick, county president; George Snyder, City of Fulton, 1st vice president; Anita Murray, City of Oswego, 2nd vice president; Charles Fuller, 3rd vice president; Schools. Harold Bradford, Towns, 4th vice president; Louis F. Gilbert, Villages, 5th vice president; Mrs. Marie Dodge, secretary; Mrs. L. M. Wellwood, assistant secretary; Garrett Smith, treasurer; D. G. Edick, chapter representative.

The board of directors consists of Arthur S. Myers, David Rider, Harold Baker, Carmelina A. Zoni, Joseph H. Beale and George Joyce.

Rome State School

NEWS of Rome State School chapter, CSEA:

A letter was received from Clara Canfield, who is touring Europe and attended the Coronation.

The annual employees' club clambake will be held on August 20 at Beck's Grove. Dancing will last from 10 P. M. to 1 A.M. Awards will be given to club mem-

Sympathy to Carl Butts and family in the loss of his mother; to Dominick Batalato and family in the loss of his son; and to Lorna Hayes' family. Lorna, a retired employee, passed away re-

Ruth Stedman, Lennea Swan-

POUGHKEEPSIE, July 6 -

Delegates at the recent business session of the Southern Confer-ence, Civil Service Employees

Warwick - Florence Quacken-

Wassaic - Herbert Nelson, and

Napanoch .- George P. Halbig. Middletown State Hospital — Laura Stout, John O'Brien, and

Training School for Girls .

Mrs. Fleffming, Edmond Kerr, Mary Gorman, and Mrs. Logan. Letchworth Village — Ray Schultz, Sarah Collins, and Hiram

Woodbourne Prison - Jack

bush and E. Gibbon.

Robert Soper.

Paul Haves.

Phillips

Southern Conference

Delegates Are Listed

son, Owen Jones and Irma Ger-man attended the Central Con-ference meeting at Ogdensburg on Division of Employment meeting June 20,

Mt. Morris

NEWS ITEMS from Mt. Morris Hospital chapter, CSEA:

Elsie Kocher attended meetings at Cleveland, Ohio, this past week. . . Mrs. Learn fell down the attic stairs in her home and was rather badly bruised . . . Oliver Long-hine visited Chicago and Canada while on vacation . . . Welcome while on vacation . . . Welcome back to Mrs. Fagan and Mrs. Pritchard of the nursing department

after prolonged leaves of absence. . . . Best wishes to Genevieve Szablewski who was married to Stephen Maddox in St. John's Canty Church, Buffalo, on June 28 . . . While on vacation, Miss Poturnay while on vacation, Miss Poturnay motored to Ithaca and Medina to visit friends . . . The nurses' picnic was well attended although thunder showers threatened. Everyone joined in games after a delicious supper. . . Mrs. Dorothy Schirmir suffered injuries to her face and chest when an approaching ear forced her off the proaching car forced her off the road into a telephone pole. . . . On the sick list are Ruth Yencer and Betty Wallace . . . Plans are being made for the annual chapter picnic. . . . Oliver Longhine and Mrs. Irene Lavery attended the Western Conference meeting at Industry . . . Mrs. Cora Bry-ant, Mrs. Margaret Lopez and Laurette Schwier visited the Newark Rose Gardens Tuesday evening. . . . Mrs. Margaret Gardner attended the horse show at Bradford, Pa. . . . The clerical staff enjoyed a picnic supper at the

Long Point Park, Conesus Lake. ... Mr. and Mrs. Wilson Ritten-house have returned to duties after a week's vacation to Kanona and northern Pa. (Jackie says she also went to Union Corners, Dalton and vicinity to visit relatives. She didn't cook a single meal during her entire vacation. Good going, Jackie!).

State Insurance Fund

NEWS OF THE State Fund

chapter, CSEA:
John F. Powers, 1st vice president of the Civil Service Employees Association; William Price, president of the State Fund chapter; Al Greenberg, chapter treas-urer, and Kenneth Boyce, department representative, attended the last meeting for the season of the Metropolitan Conference Jones Beach. They enjoyed all the park recreation facilities.

Millicent Smith, assistant to the publicity director, is vacationing in Detroit.

Fundites send speedy recovery greetings to Renee Hartshorn, who is sick in the hospital.

All news of parties, banquets, etc., should be sent to M. Smith of Policyholders or Nat Lewis of Underwriting.

Employment, NYC

A SPECIAL MEETING of the Employment chapter, NYC and Suburbs, was well attended by both staff and committee mem-bers. William Steingesser, who presided, introduced G. Allen De-Lancy Jr. of Ter Bush & Powell, insurance agents. Mr. DeLancy spoke briefly on the new health and accident insurance policy and answered questions from the audience. Liferature and application forms were distributed. Any interested staff member can obtain copies from his local office rep-

Rockland State — Emil M. R. Bollman, Henry Marier, Grace Ottenheimer, R o s e Johnson, Marion Howell and Rebella Eu-

Sing Sing Prison — Marti Mulcahy, and Charles E. Lamb.

Hudson River State — Nellie Marx, Ruth Van Anden, and Mr. Davis, Mae McCarthy, Arthur

Rehabilitation Hospital - Ag-

nes Finn, Helen Lummus, and Katherine Glass.

Green Haven Prison—Cornelius Rush, and Charles Fisher. Westfield State Farms — Kath-

Westfield State Farms — Kath-ryn Randolph, and Ernest Russell. Orange County Public Works —

Roland Schoonmaker, and Walter

Works — Stephen Stouter, Hudson Valley Armories Robert Minerley.

Columbia County State Public

Trevett.

which he and Kay Armeny at-tended in Albany. He stated that hereafter all Local Offices will receive their salary checks the day before the 15th, or the last of the month. If either of the dates falls on a Monday, checks will be re-ceived on the Friday preceding. The question of compensating time for July 4 was discussed.

A letter of resignation from Lila Doar as 3rd vice president was received and read.

A motion was carried to write Miss Doar a letter of thanks for her assistance, and acknowledge her willingness to continue to serve in "some less responsible capacity."

H. Hooper read a report by Stowell Armstrong (LO 610) and Frank Zemlicka (LO 415), who attended a public hearing of the Temporary State Commission on Revision of the Civil Service Law. The report included both agenda, typical questions, and Mr. Armstrong's analytical summation. Since the CSEA representatives attended officially, and were granted until Thursday June 25 to submit their comments, more should be heard from this.

LONG ISLAND

ONLY \$6,500

CORONA - 6 rooms and sun porch-with heat. Walk to subway trains. Dwelling located at 33-36 109th St. Inspection by appt. after 6:30 P.M. Call owner: FL 8-1582

BAYSIDE

Pre-war construction bunsalow, 5 rooms, rarase, steam, oil, landscape plot. Extras. Immediate secupancy.

\$14,750

EGBERT AT WHITESTONE

FL. 3-7707 BY APPOINTMENT ONLY

WONDERFUL BUYS

Look these up first and make your call. Ask to see these wonderful interracial buys.

SPRINGFIELD GARDENS

• % FAMILY • % APTS. (one 4 and one 3) • GARDEN PLOT • % BATHS

A masterpiece for gracious living and investment. Only \$11,000

ST. ALBANS

Here is a wonderful buy of solid brick. A regular 2 family house with two 8 room aguta, completely detached with siste roof on plot 40 x 100, \$13,750

SPRINGFIELD GARDENS

A solid brick bungalow home with 5 rooms on first floor and 2 rooms and kitches on second, modern and up-to-date in excellent condition. Ask to see this well built home only \$13.750

CALDES REALTY 221-07 MERRICK ROAD Phone Day or Eve.

BROOKLYN

LAurelton 5-3655

TWO EXCEPTIONAL McDONOUGH ST.

e 6 Family

Solid Brick

Two 5 Room Apts. Vacant **Newly Decorated**

Convenient Location

A Real Buy

Cash \$2,500 PRICE \$9,000

Attractive two family, with an extra kitchen, parquet floors, automatic hot water heat, modern kitchen. Plot 25 x 110 Pull peasession. Excellent condition. Priced for a quick sale:

CHARLES H. VAUGHAN

189 Howard Ave., B'klyn. GL. 2-7610

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

reading every week.

REAL ESTATE

BROOKLYN'S BEST BUYS GREEN AVE.

NR. BEDFORD

Three story and basement brick, 12 rooms, 2 baths, heat — All vacant — Price

\$15,500 CASH \$2,000

GREENE AVE.

Near Sumner Corner building, 6 modern 3 room apartments. Large store and 2 car garage. Perfect for church or mortician. One apartment and store vacant on title. Cash, \$22,500. Terms ar-

FOR LEASE

3 story and basement, 11 rooms, 2 baths.

Many Others to Choose from **HERMAN ROBINS, Inc.** 962 HALSEY ST.

Call All Day

BEST HOUSES

MACON ST.

3 story and basement, newly decorated, brownstone. Good tocation. All vacant, Price \$12,000. Small cash down!

STERLING PL 2 family, parquet floor, new ell matt. Price \$12,500. Down payment arranged. HANCOCK ST.

11 rooms, brownstone, 2 family newly decorated, good location. Priced for quick sale. Move in! All vacant. BROOKLYN AVE.

5 story and basement, 13 rooms, brick, oil heat, 3 haths, 3 one garage, sear transportation. Parquet floors through-out. A house designed for living. All vacant.

APT. FOR RENT

DECATUR ST.

s room apartment, parquet floore, steam heat. Residential neighbackood, swanky. Rent 345.00 per month. Seen by appointment.

L. HOWARD MYRICK

350 REID AVENUE PR. 4-1929

HOME BUYERS

Your family deserves the best. investi-gate these exceptional buys.

ALL VACANT

PARK PL. 2 story & basement, brown-stone, 10 rooms, heat, racant. Price UNION ST. (Albany) 2 family, 11 rooms, parquet, oil, vacant, Cash

\$4.000.

DECATUE ST. Tree Lined Hock — 10

DECATUE ST. Tree Lined Hock — 10

rooms, excellent condition, oil. Price
\$13.500. Terms to suit.

ATLANTIC AVE. \$ family, Good buy
Cash required, \$800.00,

HALSEY ST. \$ family, brick, \$ apts.

vacant. Price \$11.500.

Many SPECIALS available to Gis.

DON'T WAIT. ACT TO DAY

CUMMINS RE CUMMINS REALTY:

Open Sundays 11 be 4

************ STOP PAYING RENT! BUY YOUR HOME!

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

Halsey St. — 2 family
President St. — 1 family
UNION ST. — 1 family, Good UNION ST. — buy — Small cash...

KENT AVE. — 3 story, basement, new oil burner, Vacant.
Small cash.
GRAND AVE. — Legal 3 family.
good buy.
ST. JOHN'S PL. — 1 family.
steam heat, oil burner, improved.
Many Other Good Basel

Many Other Good Be RUFUS MURRAY

1351 Fulton Street MA. 2-2762 MA. 2-2763

BUYERS WAITING!

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

ST. 9-0553 MILCAR REALTY

450 GATES AVE., BROOKLYN

FURNISHED APTS. MANHATTAN

303 WEST 137th ST. Jos WEST 137th ST.

1 block from 8th Ave. Subway
1 and 2 room apts.

Fully Equipped Kitchenettes
ALL NEW FURNISHINGS
INCLUDING SIMMONS
UPHOLSTERED HIDE-A-BED
Free use of washing machine
Applications now being received. References required, See model apartment. Contact Mr. Biss after 3 PM at 365 W 137th
St., Apt. 7.

+ REAL ESTATE +

HOUSES - HOMES - PROPERTIES

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

2000年的 1000年 1000年

DETACHED 9 ROOM

BRICK BUNGALOW

2 Kitchens — 2 Baths

2 Car Garage — Oil Heat

Can Be Used as 2-Family

All Vacant -- 10% Cash to GI

Here is a completely detached 9 room brick bungalow that can be used as a 2-family. There is a complete 3 room apartment with

its own kitchen and bath and separate en-trance that can be rented. The 1st floor has 6 huge rooms—all redecorated and ready to

move into. This home is on one of the loveliest tree-lined streets in Baisley Park yet only half a block to buses and shopping.

Minimum down payment to all-see it today.

HOLIDAY REALTY

147-05 HILLSIDE AVE., JAMAICA

JA. 6-4034

Open 7 Days A Week

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

LONG ISLAND

ACT NOW ONLY A FEW LEFT

TERRIFIC VALUE!

VICINITY HEMPSTEAD, L. I.

INTER RACIAL \$9,990 Up

- Cape Cod Bungalow
- Brick Front Insulated
- Hollywood Bath
- Modern Kitchen Oil Heat
- 50 x 100 Plot
- Full Basement
- Picture Window
- (Overlooking landscaped grounds) • 1 Block to Schools, Shops and Bus

DOWN PAYMENT from \$1,700 & Up NO CLOSING FEES

WM. URQUHART, JR.

53 GROVE ST. HE 2-4248

Southern State Pk'way, to exit No. 19. Left to 2nd traffic light.

HOLLIS \$10,990

61/2 SPACIOUS ROOMS

GARAGE AND IT'S OVERSIZED

CHARMING ARCHED BREAKFAST ALCOVE

LUXURIOUS COLORED TILE BATHROOM

VAST TUDOR TYPE LIVING ROOM MANOR FIREPLACE

BANQUET HALL SIZED

THREE MASTERSIZED BEDROOMS

CHEERFUL STEP-SAVING

A WEALTH OF EXTRAS MUST BE SOLD IMMEDIATELY

SMALL DOWN PAYMENT AND TERMS

RE 9-1500

Ask For

MR. MURRAY ******

ALL GOOD BUYS!

S. OZONE PARK \$9,990 1 family detached 6 rom, 1½ modern tile baths, parquet floors, ful basement, all improvements, G. 1. \$960.

ST. ALBANS \$11,990 1 family solid brick, modern tile bath, oil steam, parquet floors, garage, vene tian blinds and other features. G. L. \$1.500.

ST. ALBANS \$11,500 1 family detached stuces, 6½ rooms and sun porch, parquet floors, oil steam, garage, new plumbing, ventural blinds and other features. G. I. \$1,500.

MALCOLM BROKERAGE

106-57 New York Blvd. Jamaica 5, N. Y. RE. 9-0645 - JA. 9-2254

SPECIALISTS IN FINER HOMES

AT LOWER PRICES

WALK TO INDEPENDENT SUBWAY: Legal 2-family, 7-room apt. and two 3-room apts., steam heat (oil), 2-car \$14,000 garage, excellent condition, all conveniences. Price \$14,000

ST. ALBANS: 2-Family fieldstone and white asbestos shingles, one large 4½-rooms and one 3½-room apartments, both apartments vacant on title, steam heat (oil), garage, \$14,500 beautiful neighborhood, excellent buy at

MANY OTHER HOMES IN ST. ALBANS AND HOLLIS

FOR THE FINEST IN QUEENS

ALLEN & EDWARDS

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

TOP VALUES IN HOMES

Exceptional Buys

SOUTH OZONE PARK: 2 family brick, attached, 7 rooms, large plot, oil heat, garage. \$11,600

ST. ALBANS: 2 family brick, 7 large rooms, modern kitchens, tile baths, finished basement, gas heat, garage, income upper apt. \$100. Excellent condition...... \$13,500

SATISFACTORY TERMS TO GI's and NON GI's

TOWN REALTY

SPRINGFIELD GARDENS

INVEST WISELY! BAISLEY PARK

\$8,450
Detached brick, 5 rooms, 1 family nouse, steam heat, A1 condition. Friginal owner has taken wonderful rare of this immaculate home. Call rarly for this one.

S. OZONE PARK

\$8,700 Immaculate 5 room house rage, beau-tiful condition, with oil heat, 2 car garage. Hurry this won't last, \$1,350

> ST. ALBANS \$11,500

A two family beauty. In a top notch neighborhood. Both apartments available on title. Modern home with all necessary extras. G. I. needs \$1,500.

BAISLEY PARK

\$12,600

3 bedroom ranch house on a targe plot, modern in every way. A-1 location, A swell buy. Take over high G. I. mort-gage and save closing costs.

G. L. & CIVILIAN MORTGAGES
ARRANGED

DIPPEL 115 - 43 Sutphin Blvd. OLympic 9-8561

Looking For A Home? EVERYTHING SACRIFICED! LOOK NO MORE Call To See This Home Now BAISLEY PARK

- 2 FAMILY
- **2** KITCHENS
- D 2 BATHS (Col. Tile)
- D 2 CAR GARAGE

Consisting of 9 large rooms one apt. of 4 rooms, the other 5 rooms. Two of everything, complete, redecorated, imaccu-late throughout, a 4 room apt. that rents for \$80.00 to hely pay your expenses, invest now, own your own home, step collecting rent receiples. Bring your deposit. CASH \$2.508

CASH \$2,500 FULL PRICE \$12,500 CALL JA 6-0250

The Goodwill Realty Co. WM. RICH Lie. Broker, Real Estate 168-42 New York Wyd. Jamaica N

STUDY BOOKS for surface line operator, clerk, grade 2 and correction officer are available at The Rate high on your next Civil
Service Test. Get a Study Book at
The Leader Book Store. 97 Duane
Street, New York 7, N. Y.

LEADER book store. 97 Duane
Street, New York 7, N. Y.

Breadway.

EAST ELMHURST \$12,900

SACRIFICE

A MODERN BRICK AND SHINGLE

THREE MASTER SIZE BEDROOMS

11/2 BATHS

ALL SPACIOUS LUXURIOUS TWENTY-ONE FOOT LIVING ROOM

FULL SIZED DINING ROOM

GLASS ENCLOSED SUN PORCH

FINISHED BASEMENT TWO CAR GARAGE

CUSTOM BUILT SCIENCE KITCHEN

AUTOMATIC OIL HEAT

A WEALTH OF EXTRAS INCL.

OWNER MUST SELL CASH AND TERMS

REIFER'S REAL RESIDENCE

32-01 94th Street, Jackson Hgts. Days HI 6-0770 Nights HI 6-4742 Open Sundays & Holidays MANY MANY MORE HOMES IN ALL PRICE RANGES

HAMPTON BAYS

Continental Cottage nestled in towering trees. Full plumbing, beaches, shop-ping. Full price, \$2.995. ping. Full price, \$2,995.
Only \$495. cash. For full details visit our showroom. Inspect beautiful model.
HOLIDAY HOMES, Inc.,
516 Fifth Avenue, N. Y. C. MU 7-8888

QUEENS BEST BUYS

From Queen's Well Known Realtor THE HOUSE OF HEYDORN With This Week's Best Buys

One family detached dwelling, 5 large rooms, steam heat, par-quet floors, 1 car garage, tiled bath and all improvements. Cash for G.I. \$600. Mortgage \$7,400. \$55 month pays all expenses.

Price \$8,000

UNIONDALE Near Hempstead

Detached 1 family brick and frame bungalow, 4 large sunfilled rooms, hardwood floors, modern colored tiled bath, steam heat, oil burner, complete combination screens, storm windows and doors, in excellent physical condition. A real desirable home for small real desirable home for small family, built 3 years ago. Cash for veteran \$1,000.

Reduced Price \$10,750

ST. ALBANS

Brand new ranch type brick and stone dwelling, 5 large airy rooms, large living room, 2 mas-ter bedrooms, Hollywood tiled bath, solid oak floors throughout, knotty pine kitchen, For-mica-top cabinets, 50 x 100 landscaped plot. Builders sacrifice. Excellent terms arranged.

Price \$15,250

ST. ALBANS

Semi-detached solid brick, 2story and basement, 1-family dwelling, 6½-large rooms, (3-sunfilled bedrooms), Hollywood colored tiled bath, hardwood floors throughout, 2-wood burn-ing fireplaces, Fanny Farmer kitchen, ample closets throughout, finished knotty pine basement, completely redecorated, Venetian blinds, screens and storm windows, steam heat (oil), 1-car brick garage. Suit-able terms arranged.

Reduced Price \$15,500

ADDISLEIGH PARK

The best of the few for sale in this exclusive nationally known community. Detached brick and stucco, slate roof, 2½ story, 1 family dwelling, 7 large rooms, (4 bedrooms), 2 modern tiled baths, oak floors and wood-burning fireplace, large living room, finished knotty pine base-ment with bar and 2 additional rooms, kitchen and bath. Steam heat, oil burner, detached 2 ear brick garage, plot 40 x 100. Terms arranged.

Reduced Price \$20,000

IMMEDIATE POSSESSION OF ABOVE HOMES MORTGAGES ARRANGED For These and Other Good Buys

HUGO R. HEYDORN

You Can Call With Confidence

-111-10 Merrick Blvd. - Near 111th Avenue JAmaica 6-0787 - JA. 6-0788 - JA. 6-0789 CALL FOR APPOINTMENTS TO INSPECT Office Hours: 9 AM-7 PM Mon. to Sat.—Sun. 12 Noon to 6 PM

SUMMER HOMES For Sale — L. I.

In the Hamptons or Montauk, it's boliday homes for your summer cottage. Sells as low as \$1.695, built on your lot. Only \$195 down. Balance easy payments. Special package including plumbing on beautiful wooded & acre plot in Hampton Rays as low as \$2.995, Only \$495 down. Visit our model village on North Road, 2 mi beyond Shinnecock Canal Bridge or write for free booklet. Holiday Homes, Box No.

525 Southampton, L. L.

HOLTSVILLE, L. I.

Small farm. 9000 square feet, part of beautiful country estate, amidst majestie surroundings High Healthy elimate. shade trees, good soil. Town road, electricity, near lake, good swimming and fishing, no buildings. Full price \$450.00. \$20.00 dollars down. \$10.00 month. B. Strom, Phone Seldes 3232.

Certified for NYC Jobs

The following persons on NYC gelo Ateniese, Joseph Campagna, eligible lists have been certified by the Municiual Civil Service Commission to various NYC depart-Campbell, Harold Cooper; 152. the Municiual Civil Service Com-mission to various NYC depart-ments and agencies for possible

appointment.

More names are sent to City
departments than there are vamay not be called to job inter-

Names of persons on the official certification notices are given in groups of ten, with the number of the last eligible indicated.

OPEN COMPETITIVE
ASSISTANT ARCHITECT
(Certified to Board of Education, NYC Housing Authority)

George E. Atkinson, Richard L. Hubbell; 26. (Certified to Hospitals, Public Works, Transit Authority) Richard Hubbell; 26.

ASSISTANT CHEMIST (Hospitals) Bernard Farber, Seymour Hoch-heiser, Everett Turner, Jr., Elea-nor Prisant, Dorothy Brand; 46. ASSISTANT COUNSEL (HOUS-

ING), GR. 4
Housing Authority
Abraham Levy, Seymour Garland, Abraham Hoffman, Dorothy

BOOKKEEPER, GRADE 1, (Domestic Relations Court)
Rose Stecklow, Vincent J. Hart, Salvatore Pignatelli; 842, CIVIL ENGINEERING DRAFTS

MAN MAN
(Bureau of Real Estate, Bureau
of Engineering Marine and Aviaton, Markets, Parks, Traffic,
Bronx, Queens, Manhattan Borodgh Presidents, Transportation).

Paul P. Zaprylu, Robert Dimoute, Henry A. Adams, Charles A. Waiwyn, Sr., Frank J. Spinka, Jr., Son, Prank L. Johnson, Alexious L. Mar White, Angelo A. Palmietti, Anthony T. Vaccarello, Edward B. Bronstein; 10.

CLERK, GRADE 2,

Law, Assessors de Friedman, Gertrude Friedman, Carol Karetzky, Teresa R. Durkin, Joan T. Hess, Garrett V. Jordan, Suz-anne C. Smith, Violet P. Stanis-laus, Lilly M. Jones, Ruth M. Homphreys, Rose P. Ward, Yvonne E. Arno; 9,664.

CLERK, GRADE 2,

(Hospitals). Gertrude Friedman, Carol Karetzky, Teresa R. Durkin, Joan T. Hess, Garrett V. Jordan, Suzanne G. Smith, Violet P. Stanis-Ruth M. laus, Lilly M. Jones, Ruth Humphreys, Lydia Markowitz, Rose P. Ward, Yvonne E. Arno; 9.664.

> CUSTODIAN-ENGINEER (Education).

John J. Cleary; 25Y. DENTAL ASSISTANT, (Welfare).

Anna Schiele, Muriel S. Remz, Dorothy Schaut, Genevieve Ualmano, Anita C. Quintyne, Chris-tine Howard, Elaine Wolff, Anna E. Richardson, Bertha M. John-

Gladys S. Gay.
Gloria M. Young, Eva M. Wesley, Edith M. Tayor, Louise H.
Burks, Anna McKeown, Julia S.
Cruse, Gwendolyn Campbell; 41, JUNIOR STATISTICIAN

(Health). Paul Heit, Betty J. Cassner; 14. LABORATORY ASSISTANT (BACTERIOLOGIST), (Health, Hospitals).

Thelma E. King; 93. LABORATORY ASSISTANT (CHEMISTRY) (Hospitals, Public Works). Thelma E. King; 75. MATE TUGBOAT

(Sanitation). A. Gessner, Joseph C. Urban, John A. Clifford, Kristen M. Lehland; 195. M. Lehland: 195. PATHOLOGIST

(Hospitals, Health, Correction) Irving Chapman; 1. SANITARY INSPECTOR, GR. 4 (Education)

Lewis Rossman, Joseph E. Tag-gart, Irving Hirsch, Harry C. Hu-ber, Peter J. Buttner; 18. SENIOR CHEMIST

(Hospitals)
Isadore Gubernick, Judith Gideou, Frank L. Souderot 8.
SOCIAL INVESTIGATOR, GR. 1

(Welfare)
Norman G. Brown, Stanley L.
Siegel, Carl M. Weisman; 2462.5.
STATIONARY ENGINEER (ELECTRIC)

(Water Supply)

TELEPHONE OPERATOR, GR. 1

(Fire Dept.)
Eleanor F. Stoner, Dorothy L.
Orday, Mary B. Hume, Agnes C.
Larsen, Helen I. Kennedy, Muriel C. Martin, Anna V. Germane; 67. Maintainer's Helper, Group C (Triborough Bridge, Tunnel

Authority) Sol Levine, William Cook, An- man; &

Psychiatrist, Grade 4 (Hospitals) Albert Laverne; 17.
Psychiatrist, Grade 4 Youth Board, Domestic Relations

Court) Archie Silver, Milton Blaustein,
Louis Hott, Joseph Zimkin, Nathaniel Lehrman, Franz Husserl,
Arthur Zitrin, Vitold Arnett,
Daniel Kaplowitz, Seymour Berg. Max Weissman, James Toolan, Joseph Haber, Emil Winkler, Irwin Klein, Gerald Giges, David Friedman, Albert Laverne, Morris Binder; 13,

Radio Repair Mechanie (Police)

Harry Webb, Julius Debowy, Remilio Schoop, Wilfredo Rios, Robert Sherer, John Castry, Louis Pelevsky, Marvin Breines, Anthony Lauraitis; 10.

Research Associate (Clty Planning) (Housing Authority) George Raymond, Maud Sar-

gent, B Lee; 22. Braine Freeman, Edward

Stenographer, Grade 2 (Health, Welfare, Board of Edu-cation, Youth Board, Labor Relations Board)

George Smith, Mary Flynn, Geraldine Xiques, Clara Patrone, Mona Teltzman, Beatrice Scheps, Ernesta Pettinato, Dorothy Lewin, 294.

Telephone Operator, Grade 1
(Welfare)
Muriel Martin, Caridad Melendez, Marie Koch, Kathryn Davidson, Willa Johnson, Ann Murphy,
Mary Gavin, Theresa Hoffman;

Telephone Operator, Grade 1 (City Sheriff)

Mafalda Defabiis, Muriel Mar-n, Caridad Melendez, Maria tin.

Tractor Operator (Sanitation) Murray Miller, Ralph Spamptn-ato, Anthony Congelosi, Louis Smith, William Baxter; 33.

Typist, Grade 2 (Board of Assessors) Edna Thompson; 348. PROMOTION

Accountant (Borough President, Manhattam) John Niller; 1. ACCOUNTANT

Bureau of Administration Arthur Puchalsky, Benjamin Kushkin, James Conte, David T. Menda: 4.

ACOUNTANT (Bureau of Audit) John Dinzelbacher, Raymond Marabelle, Nelson Ellentuck; 3. ACCOUNTANT

(Bureau of Excise Taxes)
Julius Berkowitz, John A. Pro tus, Harold Kaufman, Arthur Ti-baldi, Charles Siegel, Joseph E. Jacobs, Charles Andaloro; 7.

ARCHITECT (Education). Newman Field, Joseph S. Lynch, George J. Muller, Anthony Giam-balvo, Gerald B. R. Vannane, Clarence R. Mallen; 6.

ASPHALT WORKER (Manhattan Borough President) Eugene Bechtler, Robert S. Oib-son, John F. Quinn, John A. Ami-rati, Fortunato Tuzeo, Michael Casolaro, Anthony J. Florio, John S. Iannone, Leroy H. Hunt, John J. Zingalis; 67.

ASSISTANT SUPT. OF COM-STRUCTION (BUILDINGS), GRADE 4 (Housing Authority)

William Spector, Michael Pape-sun, Irwin G. Soicher, Thomas Morgan, Thomas Grimaldi, Robert S. Fleischman, Thomas G. Sam-martano, Harry Andersen, William McMurdo.

Philip Monahau, Lewis Petrak, Benjamin A. Marinucci, Francis Nolan, Ezio Smoyver, Edmond S. Moroney, Armond Toneatto, Joseph Hammer, John J. Queally, Richard J. Morris,

Henry E. Peterson, Thomas Powers, Bertrand E. Moebus, Harry D. Forester, George P. Secor; 25.

ASSISTANT SUPT. OF CON-STRUCTION (BUILDINGS), GR. 4. (Education).

Evert Bimmi, Jerome D. Gold-ing, Andrew W. Olson, Morris Bobroff, Nathan Jerlin, Joseph Folding, Frank Forcino; 7.

CHIEF MARINE ENGINEER (Marine and Aviation) Francis M. Letchie; 6. ELECTRICAL INSPECTOR, GRADE 4
Einar O. Strom, Sidney Ak-

LEGAL NOTICE

RELOCATE HANGAR STATE INSTITUTE

RELOCATE HANGAR
STATE INSTITUTE
FARMINGDALE, N. T.
NOTICE, TO BIDDERS

Separate scaled proposals covering Construction, Heating, Sanitary and Electric Work to Relocate Hangar, Loog Island Agricultural and Technical Institute, Farmingdale, N. T., in accordance with Specifications Mos. 17866, 17867, 17868 and 17869 and accompanying drawings, will be received by Henry A. Cohen, Director, Bureau of Contracts and Accounts, Department of Public Works, 14th Floor, The Governor A. E. Smith State Office Building, Albany, N. T., on behalf of the State University until 2:06 o'clock P.M., Advanced Standard Time, which is 1:00 o'clock P.M., Eastern Standard Time, on Thursday, July 30, 1965, when they will be publicly opened and read.

Each proposed must be made upon the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made payable to the State of New York, Commissioner of Taxation and Finance, of 5% of the amount of the bid as a guaranty that the bidder will enter into the contract if it be awarded to him. The specification number must be written on the front of the proposal. Proposals that carry any omissions, crasures, alterations or additions may be rejected as informal. Successful bidders will be required to give a bond conditioned for the faithful performance of the contract and a separate bond for the payment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract. Corporations submitting proposals shall be authorized to de bestness in the State of New Crix. Drawings and specifications may be examined free of charge at the Tollowing offices:

State Architect, 270 Breadway, New York City.

State Office Bidg., Albany, N. T.

State Architect, The Gov. A. H. Senith State Office Bidg., Albany, N. Y. District Engineer, 109 M. Goneses St., Men, M. T.

District Engineer, 364 E. Water St., Syractics, N. Y. District Engineer, Barge Canal Termi-nal, Rochaster, N. Y.

District Engineer, 66 Court St., Buffe District Engineer, 30 West Make St. Hornell, M. T.

District Enginees, 666 Van Dusce St., Watertown, H. Y. District Engineer, Ples Poughkeepsie, M. Y. Binghamton, M. Y.

District Engineer, 71 Frederick St. District Engineer, Babylon, Long Island

The state of the series of the state of the

charge.

The State recovers the right to reject any or all bids. or all bids. DATED: 6/26/58 MFM:os

ALEX, BROWN & SONS. — CERTIFICATE
OF LIMITED PARTINERSHIP, subscribed
and asknowledged by all partners and filed
in New York County Clerk's office June
9, 1953. The character of the business, investment banking and securities brokers.
Location of the principal place of business
is the State of New York is 2 Wall Street,
New York 5, N. Y. Name and place of
residence of each Pariner are as follows:
GENERAL PARTNERS: Alexander Brows.
Griswold, Solitude Farm, Monkton, Maryland; Benjamin H. Griswold, III, Monkton,
Maryland; Charles S. Garland, & Charleote
Place, Baltimore 18, Maryland; F. Grainser Marburg, Lutherville, Maryland; J.
Creighton Rispe, 36 Whitfield Road, Baltimore 10, Maryland; Yolverton E. Booker,
4517 Hawthorne Street, N. W., Washington 16, D. C.: James McHenry, Glyndon,
Maryland; F. Barton Harvey, Fr. Biderwood, Maryland; Alexander Brown Griswold and Benjamin H. Griswold, III, Trustees, 135 E. Baltimore Street, Ealtimore 3,
Maryland; Limited PARTNERS—Carolyn
Griswold Egorton, Pratt and Montrose Avewood, Maryland; Alexander Brews, wood and Senjamin H. Griswold, III, Trustees, 135 K. Baltimore Street, Baltimore S, Maryland; LIMITED PARTNERS—Carolyn Griswold Egerton, Pratt and Mostrose Avenue, Woodbrook, Baltimore County, Maryland. Setty Griswold Fisher, Cockerwille, Baltimore County, Maryland. The term for which the Partnership is to exist is until it is terminated by the giving of six months' notice by the holders of more than 75% of the capital of the Partnership. The amount of cash contributed by each of the Limited Partners as of January 1, 1963, is as follows: Carolyn Griswold Exerton, 3140,000; Betty Griswold Fisher, \$140,000, No Limited Partner has agreed to make any additional contribution. No time has been agreed upon for the return of the contribution of any Limited Partner, The share of the predist which each Limited Partner shall receive by reason of her contribution is as follows: Carolyn Griswold Ererton, 1,96%; Betty Griswold Pisher, 1,96%; Betty Griswold Pisher, 1,96%; Betty Griswold Pisher, 1,96%; Betty Griswold Pisher, 1,96%; Betty Griswold Pisher is exceeding 6% per annum, be be determined from time to time by the holders of more than 75% of the capital at a rate, not exceeding 6% per annum, is to be determined from time to time by the holders of more than 75% of the capital of the firm. No Limited Partner is given the right to substitute an assignce as a contributor in her piace. No specific right is given the partners the right is given the partners as is contributions or as to compensation by way of income. The remaining General Partners may continue the business on the death, retirement, or insmity of a General Partner. No right is given to my Limited Partner than cosh in return for her cash button. LEGAL NOTICE

SUPBRME COURT, BRONK COUNTY:
FRANK TRIPODO, Plaintiff, against GROVANNI PODESTA, JOSEPH PULIGNANO.
TONEY GUGLIELMINI, ANTONIO GUEL
MINA, and all of the above, if living, and
if they or any of them be dead, then, it is
intended to sue their heirs at-law, devisees,
next of kin, executors, administrators,
wives, widows, legal representatives,
wives, widows, legal representatives,
creditors, lienors, and their successors is
interest and their respective wives, widows,
and heirs-at-law, next of kin, devisees,
creditors, lienors, legal representatives, successors in interest, all of whom and
whose whereabouts are unknown to the
plaintiff and who are joined herein and
designated as a class of "Unknown Defeedants."

TO THE ABOVE NAMED DEFEND

designated as a class of "Unknows Defendants."

TO THE ABOVE NAMED DEFENDANTS: YOU ARE HEREBY SUMMONED
to answer the Amended Complaint in this
action and to serve a copy of your Answer, er if the Amended Complaint is not
served with this Supplemental Summons,
to serve a notice of appearance on the
plaintiff's attorneys within twenty (20'
days after the service of this Supplemental
Summons, exclusive of the day of service,
In the case of your faiture te appear or
answer, judgment will be taken agrainst
you by default for the relief demanded in
the Amended Complaint.

Dated: New York, March 31, 1963.

GOLDENKOFF & MURPHY,

Dated: New York, March 31, 1963.

GOLDENKOFF & MURPHY,
Attorneys for Plaintif,
521 Fifth Avenue,
New York 17, N. Y.

Plaintiff resides in Bronx County and
designates Bronx County as place of trial,
TO THE ABOVE NAMED DEFEND.

ANTS: The foregoing supplemental summons is served upon you by publication
pursuant to an order of Hon. Louis A.
Valents, a Justice of the Supreme Court
of the Biate of New York, dated April 13,
1963, and filed with the amended complaint in the office of the Clerk of the
County of Bronx, 861 Grand Concourse,
Bronx, N. Y.
This actions is brought to foreclose the
following transfers of tax liens sold by

following transfers of tax liens sold by the City of New York and now owned by the plaintiff, all bearing interest at 12% per annum and affecting properly shown on the Tax Map of the Borough of the Bronx, City and State of New York, as

Bronx, City and State of New York, as follows:
Lies No. 54180, March 23, 1943, Sec.
18. Block 4249, Lot 29, \$8,700.88.
Lies No. 58106, Jan. 11, 1944, Sec. 18,
Mock 5309, Lot 31, \$4,018.31.
Dated: April 16, 1953.
GOLDENKOFF & MURPHY,
Attorneys for Plaintiff,
521 Fifth Avenue,
New York 17, N. Y.

At a Special Term, Part II of the City Court of the City of New York, County of New York, 52 Chambers Street, New York, N. Y., sa the 29th day of Juna, 1953. Present: Hon. FRANCIS B. RIVERS,

Present: Hon. FRANCIS B. RIVERS, Justice in the Matter of the Application of HERMAN LUBENSTEIN, FRANCES LUBENSTEIN, PERRY ROBERT LUBENSTEIN, JONATHAN MAETIN LUBENSTEIN, for leave to changes their names to HERMAN MICHAEL LUBENS, FRANCES LUBENS, PERRY ROBERT LUBENS, JONATHAN MAETIN LUBENS and BICHARD MATTHEW LUBENS.

On reading and fling the potition of

FRANCES LUBENS. PERRY ROBERT LUBENS, JONATHAN MARTIN LUBENS and RICHARD MATTHEW LUBENS.

On reading and filing the petition of HERMAN LUBENSTEIN and FRANCES LUBENSTEIN both duly verified the 20th day of May, 1963 and the certified copies of both certificates, for leave to assume the names of HERMAN MICHARL LUBENS. FRANCES LUBENS. PERRY ROBERT LUBENS, JONATHAN MARTIN LUBENS and RICHARD MATTHEW LUBENS and RICHARD MATTHEW LUBENS in place and stend of their present names and the Court being satisfied that the averments in said position are true and that there is no reasonable objection to the change of name proposed; Now on motion of SAMUEL BECKER, attorney for the petitioner, it is ORDERED, that HERMAN LUBENSTEIN, born in New York City on October 2, 1913, birth certificate No. 54547 issued by the Department of Heatth, New York City: FRANCES LUBENSTEIN, born in New York City on December 29, 1947, birth certificate 52902 issued by the Department of Heatth, New York City and RICHARD MATTHEW LUBENSTEIN, born in New York City on December 28, 1949, birth certificate 52902 issued by the Department of Health, New York City and RICHARD MATTHEW LUBENSTEIN, born in New York City on September 28, 1949, birth certificate No. 156-49-138709 issued by the Department of Health, New York City and RICHARD MATTHEW LUBENSTEIN, born in New York City be and they are hereby anthorised to assume the names of HERMAN MICHAEL LUBENS, FRANCES LUBENS, PERRY ROBERT LUBENS and RICHARD MATTHEW LUBENS and RICHARD MATTHEW LUBENS and CRUBERD, that the order herein and the further condition of this order; and the aforementioned petitions be entored the aforementioned petitions be entored. sine and that there is no reasonable obNew see motion of SARUEL BECKER,
attorney for the petitioner, it is
ORDERED, that HERMAN LUBENSTEIN born in New York City on October 3, 1913, birth certificate No. 54547;
sewed by the Department of Health, New
York City; FRANCES LUBENSTEIN,
born in Ginnor, Russia on September 1,
1994; PEERLY ROBERT LUBENSTEIN,
born in New York City on December 2,
1904; PEERLY ROBERT LUBENSTEIN,
born in New Tork City on December 2,
1904; PEERLY ROBERT LUBENSTEIN,
born in New Tork City on December 2,
1904; PEERLY ROBERT LUBENSTEIN,
born in New York City on December 2,
1904; PEERLY ROBERT LUBENSTEIN,
born in New York City on September 28,
1904, birth certificate No. 1564-91-138709
launced by the Department of Health, New
York City and RICHARD ANTHEW
LUBENSTEIN born in New York City on
March 17, 1968 birth certificate No. 15655-110846 lasuned by the Department of
HERMAN MICHAEL LUBENS, FRANCES
LUBENS, PRERY ROBERT LUBENS,
JONATIAN MARTIN LUBENS on or
after the 8th day of August, 1963 upon
condition that they shall comply with the
further centificate of this order; and
ACRIBARD MATTHEW LUBENS on or
after the 8th day of August, 1963 upon
condition that they shall comply with the
further centificate of this order; and
ACRIBARD MATTHEW LUBENS on or
after the 8th day of August, 1963 upon
condition that they shall comply with the
further centificate of this order; and
ACRIBARD MATTHEW LUBENS on
COUNTY BRANCES LUBENS, FRANCES L

F. R. R. J. C. C.

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

LEGAL | NOTICE

SUPREME COURT, BRONK COUNTY JACQUELINE CAMPANA, Plaintif against JAMES VINCENT CAMPANA, Defendant, Plaintiff designates Bronx County as the place of trial.

Plaintiff designates Bronx County as the place of trial.

Summons with Notice ACTION FOR AMMULMENT OF MARRIAGE. Plaintiff wides in Bronx County.

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 Attorneys 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; judement will be taken against you by default, for the relief demanded in the complaint.

Dated: New York, February 9, 1053.

ERDHEIM & ARMSTRONG.

342 Madison Avenue, Borough of Manhastan, City of New York.

TO: JAMES VINCENT CAMPANA:
The foregoing summons is served upon you by publication pursuant to an order of the Honorable Benjamin J. Rabin, dated the 7th day of May, 1953, and filed with the complaint in the office of the Clerk of the County of Bronx, City of New York, State of New York;

ERDHEIM & ARMSTRONG

State of New York: State of New York:
ERDHEIM & ARMSTRONG
Attorneys for Plaintiff, 342 Madison Ava.
Borough of Manhattan, City of New York.

STATE OF NEW YORK — INSURANCE DEPARTMENT, ALBANY June 29, 1965.

I. Alfred J. Bohlinger, Superintenders of Insurance of the State of New York, hereby certify purmant to law, that the ALLSTATE INSURANCE COMPANY, CHICAGO, ILLINOIS, is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1952, shows the following condition:
Total Admitted Assets 124,534,814.38
Total Liabilities 95,783,704.19
Capital paid up 31,500,000,000
Surplus as rearrds policyholders
Surplus as rearrds policyholders
Income for the year 100,619,314.88
Disbursements for the year 74,944,317.04

Surplus as rearrds policyholders
28,751,050.19
Income for the year 100.019,314.83
Disbursements for the year 74.944,317.04
STATE OF NEW YORK — INSURANCE
DEPARTMENT, ALBANY
June 29, 1963.

I. Alfred J. Bohlinger, Superintenders
of Insurance of the State of New York,
hereby certify pursuant to law, that the
BENEFIT ASSOCIATION OF BAILWAY
EMPLOYEES, CHICAGO, HLINOIS, is
duly Heensed to transact the business of
insurance in this state and that its statement filed for the year ended December
31, 1952, shows the following condition:
Total Admitted Assets \$12,398.171.36
Total Liabilities 9,008,292.04
Surplus as reagrds policyholders
3,389.978.23
Income for the year 19,223,788.17

Disbursements for the year 19,223,788.17
Disbursements for the year 18,418,412,70
STATE OF NEW YORK — INSURANCE
DEPARTMENT, ALBANY
June 29, 1953.

I. Affred J. Bohlinger, Superintendent
of Insurance of the State of New York,
hereby certify pursuant to law that the
OLD REPUBLIC CREDIT LIFE INSUBANCE COMPANY, CHICAGO, ILLINOIS, is
duly licensed to transact the business of ANCE COMPANY, CHICAGO, ILLINOIS, is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December S1, 1952, shows the following condition: Total Admitted Assets \$ 8,155,415,79 Total Liabilities 5,449,779.55 Capital paid-up 855,360.09 Surplus - Voluntary reserves 1,850,276,24 Surplus as rearrds policyholders 2,705,636.24 Income for the year 12,803,979.56 Disbursements for the year 11,633,766.94

SUPREME COURT OF THE STATE OF

Tork.

This is an action to forcelose 3 Transfers of Tax Lions sold by the City of New York and held by the plaintiff, affecting respectively premises designated on the Tax Map of the City of New York for the Borough of Bronx by Section 13, Block 3596, the Lot numbers below stated, said Tax Lions each bearing 13% interest annually from September 16, 1041, on the respective amounts set forth in the amendade complaint:

Léss No. 58357, Lot 50, 55,825,48

complaint; Lies No. 58257, Lot 50, 35,825.42, Lies No. 58258, Lot 52, 35,469.25 Lies No. 58259, Lot 58, \$10,029.69, Dated; New York, June 16, 1965, JULIUS BLUMENFELD,

Read the Civil Service LEAD

Civil Service League Seeks 5 Changes in **U.S. Vet Preference**

Calling veteran preference "the main barrier to efficient opera-tion" of Federal civil service, the tion" of Federal civil service, the National Civil Service League recommended five specific changes in present law.

The League also said that vet-eran preference laws "are making it difficult for the Eisenhower Administration to gain control of essential policy-making jobs."

The Five Recommendations The League recommended changes in the laws, to require

the following:
1. Veterans must first attain the pass mark, before being entitled to

preference. 2. Restriction of job retention rights of veterans, so that seniority in U. S. civilian service will

carry more weight than now.
3. Bumping rights to be confined to smaller units, like a bureau or installation, and not to be exercised department-wide.

Simplification and limitation of the right appeals procedure in dismissal cases, and make it the same for non-veterans as for vet-

5. Applying the standard of good government in the solution of all veteran preference problems, rather than the satisfaction of the demands of any particular group.

Say Incompetents Stay
As now constituted, the U. S.
veteran preference laws, said the League, give an advantage to veterans in obtaining and holding U. S. jobs out of all proportion to what it should be; drive many invaluable career employees out of government, and result in the re-

tention of many incompetents.

It added that the civil service system is being wrongly blamed for these shortcomings,

5 Welfare Officials Study in Puerto Rico

NYC Welfare Commissioner Henry L. McCarthy announced that five key officials of the de-partment joined with employees of 10 other NYC departments in attending the University of Puerto attending the University of Puerto Rico summer school in San Juan for an intensive course in prob-lems related to migration of Puerto Ricans to the continental United States. The course began on July

6 and ends on July 31.
The five are John J. Murphy, executive director of the Children's Center; Amelia Igel, director of the Bureau of Child Welfare; John H. Lewis, director of staff and community relations; Marie O'Shea, supervisor of the Departsocial workers assigned to the Domestic Relations, Family and Children's Courts and Mrs. Corinne H. Brown, director of per-

Two New Yorkers' **Work Wins Plaudits**

WASHINGTON, July 6 - Ten civilian employees in the head-quarters of Military Sea Transportation Service of the Navy De-partment received "outstanding" performance ratings.

Donald Dahl, son of Mr. and Mrs. Neil E. Dahl, Huntington, N. Y., and head of the Voyage Charter Section, was cited for accurately and thoroughly administering ship charters at a great saving to the government.

Alain J. deBouthillier, son of Mrs. Marjorie deBouthillier, of Manhattan, head of the Ship Chartering Policy and Procedures Branch, was honored for skillfully preparing instructions and direc-tives on MSTS procedures.

LEARN A TRADE

Auto Mechanics
Machinist-Tool & Dte
Oil Burner
Radio & Television Art Conditioning
Motion Picture Operating
DAY AND EVENING CLASSES
Brooklyn Y.M.C.A. Trade School
1125 Bedford Ave., Brooklyn 16, N. X.

TRY THE "Y" PLAN **High School Diploma**

(Equivalency) Issued by H. Y. Board of Regents

- SMALL CLASSES
- COACHING COURSE
- FOR MEN AND WOMEN BEGIN FREQUENTLY

\$35-TOTAL COST-\$35

Call or send for folder YMCA EVENING SCHOOL rd St., New York 23, M. ENdicott 2-8117

Part-Time Positions

Persons desiring part-time jobs should apply to the Division of Employment office of the State Labor Department, 1 East 19th Street, NYC.

The new office on 19th Street

was created to meet a sharp rise

in the demand.

Occupations served at the new office include: typists, secretaries, omce include: typists, secretaries, general office clerks, telephone operators, bookkeeping, cashiers, and letter-shop workers. A part-time job is one for less than five days a week or less than six hours a day. A temporary job is full-time, but less than three months duration.

Part-time and temporary job

Part-time and temporary job openings include typists, \$1.25 to \$1.50 an hour, and secretaries \$1.50 to \$2.

Relatively few jobs are open for men, although men are most eager for these positions.

JOHNSON ASKS LOWER DOWN PAYMENTS ON HOMES

Urging that down payments on homes purchased with FHA-in-sured mortgages be substantially lowered, George C. Johnson, president of The Dime Savings Bank of Brooklyn, addressed letters yesterday to Albert M. Cole, Administrator, Housing and Home Fi-nance Agency, and to Guy T. O. Hollyday, Commissioner, Federal Housing Administration.

"It is high time that non-veterans be afforded the right to buy the home they are able to carry but for which they have been unable to amass the presently required high down payment," said Mr. Johnson.

NEED OF POSTAL RAISE TOLD IN VIDEO PROGRAM

The Joint Conference of Affiliated Postal Employees sponsored a television program Friday, May 22, over WPIX. "Why the Postal Employee Needs a Salary Increase" was explained by Representative Paul A. Fino. former sentative Paul A. Fino, former member of the NYC Civil Service Commission; David Silvergleid, president of the Joint Conference; Ephraim Handman, president of Local 10, National Federation of Post Office Clerks; Sam Goldstein, vice president, NYC Branch of the National Association of Letter Carriers, and Arthur P. Carucci, president of the New York Branch, 2nd Division, National Postal Transport Association,

MORE U.S. GROUPS INSURED UNDER HIP

Four more Federal groups have enrolled with the Health Insur-ance Plan. They are employees of the Naval Supply Activities, Storage Branch; Navy Material Cata-logue Machine Records; Common Services Machine Records, Stock Control Division, 29th Street and Third Avenue, Brooklyn, Dr. George Baehr, HIP's president and medical director, made the announcement.

HIP is a non-profit community enterprise, operating on the basis of group practice in medicine. It is currently providing compre-hensive medical care for almost 400,000 men, women and children in the Greater New York area.

Visual Training Of CANDIDATES For The

Police, Fire, Sanitation & Correction Depts.

To Meet EYESIGHT REQUIREMENTS OF CIVIL SERVICE EXAMS DR. JOHN T. FLYNN Optometrist - Orthoptist 300 West 23rd St., N. Y. C. By Appt. Only - WA. 9-3019

PATROLMAN TRACKMAN

Special Physical Training Classes Under Export Instruction

Complete Equipment For Civil Service Test Gym and Pool Available Every Day From 8 A.M. to 10 P.M.

BROOKLYN CENTRAL YMCA

55 Hanson Pl. B'klys. 17, 16. Y. Near Platbush Ave. L.I.R.R. Station Phone STerling 3-7600

Key Answers in NYC Tests

75, B.
76, B; 77, A; 78, D; 79, C; 80, H;
81, C; 82, E; 83, E; 84, D; 85, F;
86, M; 87, K; 88, M; 89, B; 90, D; 91, A; 92, B; 93, C; 94, B; 95, A; 96, C; 97, D; 98, B; 99, B; 100, A. Candidates may protests tenta-

tive key answers to the NYC Civil Service Commission, 299 Broadway, NYC, until Friday, July 10.

ELECTRICIAN (Held Saturday, June 20) Tentative Key

Tentative Key

1, C; 2, D; 3, B; 4, D; 5, B; 6, B;

7, C; 8, D; 9, B; 10, C; 11, A; 12,
D; 13, A; 14, C; 15, A; 16, B; 17,
B; 18, C; 19, B; 20, C; 21, C; 22,
B; 23, D; 24, B; 25, B.
26, A; 27, D; 28, C; 29, A; 30, A;
31, C; 32, C; 33, B; 34, C; 35, C;
36, A; 37, B; 38, A; 39, C; 40, A;
41, C; 42, D; 43, C; 44, A; 45, D;
46, B; 47, C; 48, B; 49, C; 50, A,
51, B; 52, A; 53, B; 54, C; 55,
C; 56, D; 57, A; 58, C; 59, B; 60. C ;56, D; 57, A; 58, C; 59, B; 60,

BRIDGE AND TUNNEL OFFICER (Held Saturday, June 20)
Tentative Key

1, B; 2, B; 3, A; 4, C; 5, D; 6, D;

7, C; 8, A; 9, B; 10, A; 11, C; 12, C; 13, B; 14, A; 15, D; 16, A; 17, C; 18, A; 19, B; 20, A; 21, B; 22, B; 23, B; 24, D; 25, B.

26, D; 27, B; 28, B; 29, C; 30, A; 31, B; 32, C; 33, C; 34, A; 35, A; 36, A; 37, B; 38, B; 39, B; 40, D; 41, C; 42, A; 43, B; 44, B; 45, C; 46, A; 47, C; 48, C; 49, D; 50, D, 51, D; 52, D; 53, C; 54, D; 55, A; 56, C; 57, B; 58, A; 59, C; 60, D; 61, D; 62, A; 63, A; 64, A; 65, D; 66, A; 67, C; 68, C; 69, D; 70, B; 71, A; 72, B; 73, C; 74, C; 75, B.

76 B: 77 A: 78 D: 79 C: 80 H;

D; 61, A; 62, D; 63, B; 64, C; 65, D; 66, C; 67, A; 68, B; 69, C; 70, B; 71, A; 72, D; 75, A; 76, D; 77, A; 68, B; 69, C; 70, B; 71, C; 12, C; 12, C; 13, B; 71, C; 73, A; 74, D; 75, A; 76, D; 77, A; 78, B; 79, D; 80, A; 71, D; 72, C; 30, A; 74, D; 75, A; 76, D; 77, A; 78, B; 79, D; 80, A; 71, D; 72, C; 73, A; 74, D; 75, A; 76, D; 77, A; 78, B; 79, D; 80, A; 71, D; 72, C; 73, A; 74, D; 75, A; 76, D; 77, A; 78, B; 79, D; 80, A; 71, D; 72, C; 73, A; 74, D; 75, A; 76, D; 77, A; 78, B; 79, D; 80, A; 71, D; 72, C; 73, A; 74, D; 75, A; 76, D; 77, A; 78, B; 79, D; 80, A; 71, D; 72, C; 73, A; 74, D; 75, A; 76, D; 77, A; 78, B; 79, D; 80, A; 71, D; 72, C; 73, A; 74, D; 75, A; 76, D; 77, A; 78, B; 79, D; 80, A; 71, D; 72, C; 73, A; 74, D; 75, A; 76, D; 77, A; 78, B; 79, D; 80, A; 71, D; 72, C; 73, A; 74, D; 75, A; 76, D; 77, A; 78, B; 79, D; 80, A; 71, A; 78, D; 79, C; 80, H; 10; 77, A; 78, B; 79, D; 80, A; 71, A; 78, D; 79, C; 80, H; 10; 77, A; 78, B; 79, D; 80, A; 71, A; 78, B; 64, C; 65, D; 66, C; 67, A; 68, B; 69, C; 70, B; 71, A; 74, D; 75, A; 76, D; 77, A; 78, B; 79, D; 80, A; 71, A; 78, B; 79, D; 70, A; 71, A

50, C.
51, C; 52, W; 53, W; 54, C; 55, W; 56, C; 57, W; 58, W; 59, C; 60, W; 61, W; 62, W; 63, W; 64, W; 65, C; 66, C; 67, W; 68, W; 69, W; 70, C; 71, C; 72, W; 73, W; 74, W;

Commission.

Final Key

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

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

75, C.
76, C; 77, ; 78, W; 79, C; 80, W;
81, W; 82, C; 83, W; 84, W; 85, W;
86, W; 87, C; 88, C; 89, W; 90, W;
91, W; 92, C; 93, W; 94, C; 95, C;
96, C; 97, W; 98, W; 99, C; 100, C.
These are the key answers as adopted by the NYC Civil Service
Commission

CLERK, GRADE 5 Tentative Key

1. B; 2, B; 3, D; 4, C; 5, D; 6, A; 7, C; 8, A; 9, A; 10, B; 11, D; 12,

Dewey Still Hunting For Civil Service Head

by Governor Dewey for a person to head the Department of Civil Service continues.

Latest word is that Dewey has

WANT TO RETIRE

Expert advice on how to prepare for your new life. 278 pages, 24 chapters, showing how to increase your income, how to protect your property, how to start a small business; hobbies; where to live. Personal adjustments. Written from experience by one who retired at 55, \$3.75 poetpaid. Check or M.O.

SOUTH BAY TRADING CO. P.O. Box 395 Babylon, I. I., N. Y.

COACHING COURSES FOR LICENSE EXAMS

REFRIGERATION OPER.

MONDAY & WEDNESDAY 6:15 P.M.

STATIONARY ENGINEER MONDAY & WEDNESDAY 7:10 PM

MASTER ELECTRICIAN TUESDAY AND THURSDAY 6:15 P.M. Attend A FREE Lecture

As Our Guest MONDELL INSTITUTE 236 W. 41st St. (Eet. 1910) Wis 7-2086

STENOTYPE MACHINE SHORTHAND

\$4,500 to \$9,000 per year

Prepore For N. Y. C. Court Exam

Earn while you learn. Individual instruction Theory to court reporting in 30 weeks
\$60. S. C. Goldner C.S.R. Official N.Y.S

Reporter. All classes 6-8 P. M. Mon. and
Wed.—Frt. 125-225 w.p.m. Tues. and
Thurs.—80-125 w.p.m.
Dictation 75c per session

5 Beckman St., N.Y.C. Room 328

FO 4-7442 - MO 2-5055

Sadie Brown says:

Young People and Veterans With our highly specialized Courses (listed below) you will be trained to fit into any of the leading industries AT COLLEGIATE, you get what you pay for AND MOREI

BUSINESS ADMINISTRATION EXECUTIVE SECRETARIAL nography Typing Real Es Insurance Public Speaking Advertising Salcemanship Refrosher Courses DAY EVENING COED

ALSO COACHING CLASSES FOR

HIGH SCHOOL EQUIVALENCY DIPLOMA OPEN ALL SUMMER COLLEGIATE SECRETARIAL INSTITUTE
501 Madison Ave., N. V . PL 8-1872

the type of person he wants. One good candidate for the job, as far as the Governor was concerned, has turned down the offer. Meanwhile the present commis-sion carries on. It completes its

June session as scheduled and has set the dates of July 21, 22, 23 for its next regular meeting.

As things now stand, it appears more likely than ever that the Governor will name Alexander Falk to succeed himself on the new commission when that body is established. Mr. Falk is a Demo-

Commissioner Louise C. Gerry is due to retire. Mrs. Bruce Bromley, wife of the former Judge of the Court of Appeals, and herself former NYC Civil Service Com-missioner, is mentioned as a possible replacement of Miss Gerry.

C; 13, B; 14, A; 15, B; 16, B; 17, A; 18, A; 19, B; 20, C; 21, D; 22, D; 23, ; 24, A; 25, C.
26, B; 27, A; 28, A; 29, B; 30, C; 31, C; 32, D; 33, C; 34, A; 35, D; 36, A; 37, C; 38, D; 39, B; 40, C; 41, D; 42, D; 43, D; 44, A; 45, C; 46, B; 47, C; 48, B; 49, D; 50, B, 51, A; 52, B; 53, D; 54, A; 55, D; 56, A; 57, D; 58, A; 59, C; 60, B; 61, A; 62, B; 63, B; 64, A; 65, A; 66, B; 67, B; 68, C; 69, C; 70, B; 71, D; 72, A; 73, C; 74, C; 75, A, 76, C; 77, C; 78, B; 79, D; 80, D; 81, D; 82, B; 83, A; 84, B; 85, A; 86, D; 87, C; 88, C; 89, A; 90, D, Last day to protest to NYC Civil Service Commission, 299 Broad-

Service Commission, 299 Broad-way, New York 7, N. Y., is Friday, July 17,

MAINTAINER'S HELPER-GROUP A MAINTAINER'S HELPER -GROUP C

Open competitive and promotion

Open competitive and promotion

Tentative Key Answers

1, C; 2, A; 3, B; 4, B; 5, D; 6, C;

7, C; 8, D; 9, B; 10, D; 11, A; 12, D; 13, C; 14, A; 15, B; 16, C; 17, B; 18, B; 19, A; 20, H; 21, J; 22, D; 23, K; 24, C; 25, D

26, A; 27, D; 28, D; 29, C; 30, D; 31, C; 32, A; 33, N; 34, K; 35, T; 36, P; 37, M; 38, N; 39, H; 40, D; 41, C; 42, D; 43, C; 44, A; 45, B; 46, C; 47, B; 48, K; 49, A; 50, L, 51, D; 52, E; 53, H; 54, J; 55, D; 56, A; 57, D; 58, D; 59, C; 60, B; 61, B; 62, C; 63, D; 64, B; 65, A; 66, B; 67, A; 68, E; 69, D; 70, C; 71, C; 72, D; 73, D; 74, A; 75, B.

66, B; 67, A; 68, E; 69, D; 70, C; 71, C; 72, D; 73, D; 74, A; 75, B, 76, C; 77, B; 78, B; 79, A; 80, A; 81. D: 82, B; 83, A; 84, C: 85, D: 86, A; 87, D; 88, D: 89, C: 90, B; 91, C; 92, D; 93, C; 94, B; 95, A; 96, B; 97, C; 98, A; 99, B; 100, D.

Last day to protest to NYC Civil Service Commission, 299 Broad-way, New York 7, N. Y., is Friday,

Prepare Yourself

For N.Y.C. Refrigeration License (unlimited) **Turner Preparation Course**

Hotel Empire, 63 St. & Broadway Columbus 5-7400

STENOGRAPHY TYPEWRITING-BOOKKEEPING

Special 4 Wooths Course Day or Eve.

Calculating or Comptometry
Intensive Course

BORO HALL ACADEMY 427 FLATBUSH AVENUE EXT. Cor Fulton St., B'klyn ULster 8-2447

SCHOOL DIRECTORY

Academie and Commercial - College Preparatory

BORO HALL ACADEMY-Fisitush Ext. Cor. Fulton St., Sktyn. Regents approved. OK for GI's. UL 8-2447.

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

LAMB'S BUSINESS FRAINING SCHOOL—Grees Pitman. Typing, Bookkeeping, Comptometry, Clerical Day-Eve Individual instruction 870 9th St. (cor 6th Ave.), Bkiyn 15 SOuth 8-4236

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

ELECTROLYSIS

KREE INSTITUTE OF ELECTROLSIS --S -- Profitable full or partitime career is en and women. Free Book "C", 18 E. 41st St., N. Y. C. MU 3-4498,

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

LANGUAGE SCHOOLS

CHRISTOPHE SCHOOL OF LANGUAGES, (Upton School). Learn Languages. Conversational French, Spanish, Gorman, Italian, etc. Native Teacher, Appr. for Vets. Approved by State Department of Education. Daily 2 A. M. to 2 P. M. 200 West 135th St. NYC. WA 6-2780.

Motion Picture Operating

BROOKLYN YMCA TRADE SCHOOL-1119 Bedford Ave. (Gates) Blkyn. MA 2-1100.

NEW YORK COLLEGE OF MUNIC (Chartered 1878) all branches. Private or class instructions. 114 East 85th Street. REgent 7-5751. N. Y. 28, N. Y. Catalogue. Radio - Television

RADIO-TELEVISION INSTITUTE, 480 Lexington Avc. (46th St.), M. Y. C. Day and evening Small weekly payments Folder 30. PL 9-5665.

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

WARRINGTON BUSINESS INST. 2160-7th Ave. (cor. 125th St.) S.Y.C. Secretarial, and civil service training Moderate cost. MO 2-6086.

Public Welfare Groups Elect Officers and Hold Joint Banquet

LAKE GEORGE, July 6 — The 83rd annual meeting of the New York State Public Welfare Association was held for three days at the Sagamore Hotel, Bolton Landing. Speakers at the Commissioners Conference were Lieutenant Governor Frank C. Moore; Comptroller J. Raymond McGovern.

Hipple and Sorier, Mr Infausto, Mr. Guba, Henry J. Rosner and Dr. David M. Schneider, Dr. Schneider is past chairman of the Capital District Conference, Civil Service Employees Association.

Mr. Rosner is with the NYC Welfare Department, West Heads Accountants ing. Speakers at the Commissioners Conference were Lieutenant Governor Frank C. Moore; Comptroller J. Raymond McGovern; Social Welfare Commissioner Robert Lansdale; Byron T. Hipple, Jr. and Antonio A. Sorieri, Deputy Commissioners, and Felix Infausto, counsel, Social Welfare; Michael Guba, State Association of Public Guba, State Association of Public Welfare Accountants; I. Jay Brightman, director of Welfare Medical Service, Social Welfare, and John Keppler, director, Bu-reau of Administrative Standards,

Newcomb Elected President

Newcomb Elected President
Officers elected to the Commisstoners Conference are Roy R.
Newcomb, president; Leon H. Abbott, 1st vice president; Leo Vosburg, 2nd vice president; Ralph G.
King, secretary; and J. Donald
Root, treasurer.

The State Association of Public Welfare Accountants held its con-ference in conjunction with the Commissioners Conference. Speakers at the accountants' conference Kelleher is treasurer of the were Commissioners Lansdale, chester group of the CSEA.

West Heads Accountants Introduced at the joint banquet of the two associations were Laura of the two associations were Laura Whitfield, Albany; and Clara Foley, Rochester, members of the State Board of Social Welfare; Donald Neff, Busalo, president of the County Officers Association; Donald Scröner, Buffalo, executive secretary of County Officers Association; Corrine Callahan, Albany, executive secretary of State Welfare Conference; George Clark, executive secretary of the

Clark, executive secretary of the New York City area of the State Department of Social Welfare; and Laurence J. Hollister, field representative of CSEA.

The newly elected officers of the The newly elected officers of the Public Welfare Accountants Association are Leon West, president; Joseph Felock, 1st vice president; Dorothy Durham, 2nd vice president; Eileen Kelleher, secretary; and Earl Osborne, treasurer. Miss Kelleher is treasurer of the Westchester group of the CSEA.

Guest speakers at the meeting of the New York State Public Welfare Asociation included, from left, Josephine Heffernan, secretary to Commissioner Robert T. Lansdale, State Department of Social Welfare; Jack Daniels, associate examiner, Division of the Budget; Grace Murphy, secretary to Deputy Commissioner Antonio A. Sorieri. Standing, Byron T. Hipple Jr., Deputy Commissioner; Henry McFarland, director, Municipal Division, State Department of Civil Service; Dr. David M. Schneider, Director of Bureau of Research and Statistics.

Employee Activities

NEWS of Willard State Hospital chapter, CSEA:

Sympathy to Marion Limner on the death of her sister, and to Barbara French on the death of her mother.

Funeral services were held at the Earley and Covert Funeral Home, Ovid, for Gladys C. Keenan, who died at her home in New Haven, Conn., following a short illness. The Rev. R. Sher-wood VanAtta officiated. Inter-ment was in Union Cemetery, Ovid. She is survived by her husband, William; a daughter, Barbara French; a son, Philip French, U. S. Army; four sisters; Mrs. Warren King, Bath, N. Y.; Mrs. George Rowe, Friendship, N. Y.; Mrs. Kenneth Whitaker, Catskill, N. Y.; and Mrs. Edward Limner, Ovid: three brothers Carl Royald Ovid; three brothers, Carl, Ronald and Leland Cary, all of Hornell, X. Y., and several nieces and nep-

Mrs. Marilyn Mathews Wood-ington, 28, wife of Alonzo Wood-ington Jr., died June 17 following an illness of two-and-a-half years. She was the daughter of John and Eva VanZile Mathews and was born in Alpine, N. Y. She was a member of Christ Church, Willard, a member and past matron of Shining Light Chapter, O.E.S., and a member of the American Legion Auxiliary. Surviving, besides her husband, are two sons, David and Lonnie; one sister Mrs. Mary Campbell, of Willard; one brother, John Mathews of Elmira; and an John Mathews, of Elmira; and an aunt and two cousins. A prayer service was conducted by Rev. R. Sherwood VanAtta, priest-incharge. Burial was in Union Cemetery, Ovid. Sincere sympathy to the family

Congratulations to Mr. and Mrs. Earl Roe on the birth of a 9 pound, 7 ounce girl.

testimonial dinner was given for Mr. and Mrs. Arthur Milnes in honor of their retirement after 38 years' State service.

Arthur Woods was toastmaster at the event. Mr. Milnes was pre-sented with a set of luggage from the guests, and with two sets of gold accessories from fellow em-

Mr. Milnes came to this country fom England in 1907 and worked in Massachusetts, Pennsylvania and Michigan in private industry. He became interested in hospital work, and was employed at every Michigan State hospital and at Cleveland, Ohio, before coming to Craig Colony, Sonyea, where he met and married the former Mary Cross, daughter of Edward Cross of Pulteney, a former Assembly-man for Steuben County. Mr. Milnes also worked at Industry, Gowanda, Binghamton and Rome Custodial School and in private employ before coming to Willard in 1920. He entered the nurses training program and advanced rapidly in that field.

Willard State Hospital inson was in charge of food and

the floral decorations.
Mr. and Mrs. Milnes will depart on a second honeymoon, and will visit Bermuda, the Bahamas, Virgin Islands and England,

Social Welfare, Albany

OFFICERS of the Social Welfare chapter, CSEA, were in-stalled by Social Welfare's own Jesse B. McFarland, president of the statewide Association, at a meeting in the department offices. They are Willard F. Johnson, president; Jane Flynn, 1st vice president; David Hurwitz, 2nd vice president; Gladys Brown, treasurer, and Patricia Kasper, secretary.

Bureau representatives and alternates are: Mrs. Alice Kelly and Mrs. Sally Champagne, Administration; Mrs. Kathryn Westgate and Mrs. Jean Mance, Accounting: Mercedes Lovegrove and Mrs. ing; Mercedes Lovegrove and Mrs.
Rosemary Coulson, Institutions
and agencies; Mrs. Anna Mae
Warner and Walter Hart, Office
Administration; Jason Owen and
Kathryn Miller Research and Administration; Jason Owen and Kathryn Miller, Research and Statistics; Marie Maguire and Margaret Sayers, Welfare and Medical Care; Andrew Smith and Hazel Ames, Area 4.

Joan Powell, daughter of Mrs. Mildred Powell, Bureau of Accounting, was graduated from Ravena Coeymans High School.

Alberta Moody of the Bureau of Accounting spent last week in

Accounting spent last week in Bermuda. She flew down and returned by ship.

Frances Kaplan of the Procedures and Systems staff has returned from a week's stay at Atlantic City.

lantic City.
Mrs. Kathryn Scott of Institu-

tions and Agencies has accepted a

permanent position in the Department of Commerce,
Barbara Cummings has been elected Good Will alternate from the Bureau of Institutions and Agencies to fill a vacancy.

Rehabilitation Hosp.

THE REHABILITATION Hospital chapter, CSEA, during the first week of June, awarded service pins for 25 years or more of service to the following employees: Rose Cammarata, Bridget Cominsky, Ruth Cox, Agnes Finn, Anna Fisher, Edith Fowler, Peter J. Galluzzi, Daniel Grall, Lawrence J. Kenny, Caroline Lamb, Margaret Lyons, Ruth Oakley, Blanche O'Keefe, M. Bryan Person, Joseph F. Reardon, John Solomon, Howard E. Smith, Rose Terpak, Mary Terpak and Ruth Whitten. Con-

DR. BRUELL APPOINTED
ALBANY, July 6 — Governor
Dewey appointed Dr. Frederic W.
Bruell, of Margaretville, a Coroner
for Delaware County, succeeding Dr. Gilbert M. Palen, of Margaretville, resigned.

FILING for correction officer?

SCHOENFELD AND DOUGLAS REAPPOINTED BY DEWEY

Governor Dewey reappointed John L. Schoenfeld, of NYC, and James N. Douglas of Utica, Com-missioners on the State Commission of Correction, Mr. Schoen-feld is Vice Chairman of the Commission. The reappointments are for full four-year terms.

gratulations to all these fine employees who have given the hos-pital such long and faithful ser-

Following the annual Hospital School Commencement on June 23, the following employees were presented by the President of the Board of Visitons of this hospital, Board of Visitons of this hospital, Dr. Thomas Aldrich, with the newly created New York State De-partment of Health 25-Year Ser-vice Award: Rose Cammarata, Bridget Cominsky, Agnes Finn, Anna Fisher, Edith Fowler, Peter J. Galluzzi, Caroline Lamb, Ruth Ockley, Blancha O'Kanfa, M. Bridger, Plancha O'Kanfa, M. Bridger, Peter J. Carlon, Peter J. Oakley, Blanche O'Keefe, M. Bry-an Person, John Solomon, Howard E. Smith, Rose Terpak, Mary Ter-pak, Ruth Whitten, and Ellen

All of the employees are deeply grieved by the death of Joseph F. Reardon, who was also to receive the State award. Mr. Reardon was employed in the Engineering Department of this hospital or 30 years and at his death was principal stationary engineer. He will be greatly missed. May we extend our sincere sympathy to extend our sincere sympathy to

Mrs, Agnes Finn, Katherine Glass, and Helene Lummis attended the regular meeting of the Southern Conference at Pough-keepsie and joined in the testimonial dinner to Francis A. Mac-bonald, retiring president of the Conference.

John D. Smith of Rochester (right), employed by the State Department of Commerce, defeated the title holder to capture the statewide free-style archery crown. Mr. Smith scored a 738 aggregate. At left is Jimmy Allison, 14, who finished first in the intermediate class. The tournament was held at Hickory Ridge, Pittsford.

Dancing followed the dinner.

Gilbert Ross was chairman of the affair, and Mrs. Matthew Rob
The latest study book is on sale Leonard Requa, 1st vice president; Libby Hawron, secretary; Bernard C. Smahl, president; Mary Masterson, the affair, and Mrs. Matthew Rob
Duane St., New York 7, N. Y.

Always Tasty

Eligible Lists

STATE OPEN

SOCIAL WORKER (MEDICAL)

Romance, George L., Suumount 91846

Cheney, Hilda H., Baratoga . 83000

Fogermon, Beatrice, Bronx . 81840

Greenbaum, M., Bklyn . 80080

Hartman, Ruth M., Rochester 80080

White, Elizabeth, Berlin . 78320

Schwartz, Marvin M., Albany . 78560

Bontin, Jean L., Buffalo . . 74800

CORRECTION INSTITUTION VOCATIONAL INSTRUCTOR (SEWING) TIONAL INSTRUCTOR (SEWING)

"FLORIDA LIVING"

How retired folks and people of moderate meens . . . can own home . . . also live . . . on . . . income of \$175.00 per month! . . . Business & Farm Information, Yacation Tips Send . . . for . . . Booklet . . . \$1.00 . . . Postpaid . . . FLORIDA LIVING . . . 619 N. E. 13th Avenue, Ft. Lauderdale, Florida.

Resort Directory

ELM REST HOUSE Bast Durham, M. Y. Tel. Oak Hill 2-2361.

JOE'S MT. VIEW FARM Catskill, N. Y. P. O. Box L 61, Excellent Rahan modern, churches, private swimming poel. Dancing nightly, Cocktail louage. All sports. Write for booklet, rates.

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 Welter, Prop.

Room Only \$15.00 Single

WINDMERE

\$25.00 CAIRO-IN-THE-CATSKILL

Double

Pleaty of excellent eating places in the Village. 5 Minutes walk. All Modern Impots., Baths. Specious Airy Rooms, Write Mrs. C. Brainard,

SPOHLER'S Form House. Cairo, N. York. Excell. food. Gor-Am. httehen, siry rooms, amuse. Churches, reasonable. Write.

SCHOENTAG'S Hotel and cottages, Sangertice, M. T. Excell. food, all med. rooms with pvt. shewers, new pool, secktail lounge. Wests balt.

\$840,000 Checks For Wage Claims Going

639.84, representing wage claims of 1,345 NYC employees, began

July 6. Comptroller Lazarus ploying the beneficiaries of the Joseph announced.

Prior to June 30, 1952, the Comptroller negotiated a settlement affecting over 6,000 laborers' claims for pay differentials approximating \$3,500,000, covering periods from September 1, 1943 to June 30, 1952, together with a disposition of their current wage for position of their current wage for the fiscal period 1952-53. To accomplish the settlement, it

became necessary to check the validity of all Labor Law claims on file in the Comptroller's office, so as to certify payment on the basis of individual dates of filing pursu-ant to the terms of the agreements in question. This task was accom-

Mailing of checks totaling \$840,- plished by November 26, 1952, 39.84, representing wage claims when written instructions requestsettlement.

More to Come

Recently, the Comptroller received payrolls from 26 of the 37 de-partments, totaling \$3,045,467 and covering 4,878 employees. Of this number 19 payrolls have been fully audited and payment in the sum of \$840,639.48, affecting 1,345 employees will be made during the week of July 6th. The payrolls of the remaining 7 departments still require auditing and these will be processed in about two weeks.

As other departments submit the balance of the payrolls, the Comp-troller's office will promptly audit and pay such claims.

Court Decisions

Sidney M. Stern, chairman of tition in this proceding in which was sought reinstatement as a bridge tender, holding that the maintenance of his name on the the committee on laws and rules, rendered the following report of court decisions to the NYC Civil Service Commission: disqualified list and his enforced resignation were reasonable and

Harwood v. Brennan. Petitioner. an eligible on the list for promotion to sergeant, (P.D.) challenged the rating he received for record and seniority and sought a court order directing that he be given a higher rating. Justice Steuer denied the motion without opin-

Jacher v. Brennan. Petitioner in 1943 was dismissed from the position of patrolman upon discovery that he had fraudulently obtained that position by applying under an assumed name and with another person's citizenship papers. Peti-tioner was in fact an alien at the time. He also had an arrest record for illegal voting. His name was then placed on the disqualified list. Subsequently he passed an examination for bridge tender and was appointed. When the above facts were discovered he was permitted to resign from that position raththan face dismissal on charges. Justice Hammer dismissed the pe-

WASHINGTONVILLE GRANGE COUNTY A. Y. ELLER'S

so MILES FROM N. Y. G. Modern conveniences. French-Ameri-can cuisine. Swimming pool with latest filtering system. All sports. Bar. Bus stops at door Booklet "L." TEL: WASHINGTONVILLE 7205

INFORMAL ADULT CAMP IN THE ADIRONDACKS - LIMITED TO 100 & elay tennis courts - all sports - concerts - private take - orchestra - dencing - entertainment N. Y. Office S3 W. 42nd St. LO. 8-3674 The rare charm of an intimate, congenial group

Weiner v. Commission. Petitioner was dismissed as bridge and tunnel officer by the Triboro Bridge Authority for failure to return to his position within 60 days

after the completion of his four year leave of absence to pursue studies under the G.I. Bifl of Rights. In this proceding he sought to compel his reinstatement. Justice Dickstein, held that he had properly been dismissed in accordance with the provisions of Section 246c of the Military Law, dismissed the petition.

Adams v. Commission. Petitioner's appointment as a junior draftsman in the Board of Education was revoked upon revoca-tion of his certification by the Commission pursuant to Section 14 of the Civil Service Law. He seeks reinstatement.

OFFICERS ELECTED BY DIME CLUB

The Dime Club, composed of 650 officers and employees of the Dime Savings Bank of Brooklyn, elected the following officers: Daniel J. Spellacy, president; Joseph F. Fischl, vice president; Dorothy Giannos, secretary; and Howard W. Pollock, treasurer. The club sponsors social and athletic events and engages in charitable

-MIAMI BEACH-

AIR COOLED BEDROOM APTS.

Mear Beach Lincoln Road Suitable 2-4 persons 975 Monthly, Also Weekly Bates ANNE RALE, SU 7-0168

PENN TERMINAL HOTEL

215 West 34th Street, N. Y. C.

With A Personal Touch in the Heart of **New York**

The Penn Terminal offers you the choice of single studio rooms, twin or double bedrooms, with private or connecting baths. Of course, radio and television are available.

Penn Station, Greyhound Bus Terminal, the Long Island R.R., the subways and bus lines are at our front door. Department stores are just a few steps, with Times Square and its famed theater district within walking

Rms, from \$3.50 single, \$5 double

Wisconsin 7-5050

GOLDEN BROWN POTATO CHIPS

At All Good Stores Always Fresh

BE SURE YOU are prepared to

PASS YOUR Civil Service Test-

the EASY ARCO WAY

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

	Accountant & Auditor52.54		Janitor Custodian\$2.50
0	Administrative Assistant		Jr. Professional Asst\$2.50
3%	N. Y. C2.50	L	Law & Court Steno52.50
	Auto Engineman\$2.50		Lieutenant (P.D.)53.00
-	Army & Navy	H	Librarian\$2.50
-	Practice Tests\$2.00	Ш	Maintenance Man\$2.00
12	Ass't Foreman	H	Mechanica Engr\$2.56
ш	(Sanitation)\$2,50		Maintainer's Helper
	Attorney\$2.50		(A & C)\$2.50
-	Bookkeeper52.50	H	Maintainer's Helper (B) \$2.50 Maintainer's Helper (D) \$2.50
ŏ	Bridge & Tunnel Officer \$2.50	H	Maintainer's Helper (E) \$2.50
-	sus Mointainer	H	Messenger (Fed.)\$2.00
o i	Captain (P.D.)\$3.00	H	Motorman\$2.50
ū	Car Maintainer\$2.50	n	Notary Public\$1.00
n	Chemist52.50	T	Oil Burner Installer\$3.00
5	Civil Engineer\$2.50	Ī	Park Ranger\$2.50
ō	Civil Service Handbook \$1.00	L	Playgrouno Director\$2.56
	Clerical Assistant		Plumber\$2.50
	(Colleges)\$2.50		Policewoman\$2.50
	Clerk. CAF 1-4 \$2.50		Postal Clerk Carrier\$2.00
	Clerk, 3-4-5		Power Maintainer\$2.50
	Clerk, Gr. 252.50		Practice for Army Tests \$2.00
	Clerk Grade 5\$2.50		Prison Guard\$2.50
님	Conductor		Public Health Nurse\$2.50
님	Correction Officer NYC \$2.50	D	Railroad Clerk\$2.00
H	Correction Officer U.S. \$2.50 Court Attendant\$3.00		Real Estate Broker\$3.00
4	Deputy U.S. Marshal52.50		Resident Building Supt. \$2.50
=	Dietitian\$2.50		Sanitationman\$2.00
ō	Electrical Engineer\$2.50		School Clerk\$2.50
	Employment Interviewer \$2.50		Sergeant P.D\$2.50
D	Engineering Tests\$2.50		Social Supervisor\$2.50
O	Fireman (F.D.)52.56	님	Social Worker\$2.50 Sr. File Clerk\$2.50
	Fire Capt\$3.00	12	Surface Line Dispatcher \$2.50
	Fire Lieutenant\$3.00	14	
	Gardener Assistant\$2.50	1-	State Clerk (Accounts,
L			File & Supply)\$2.50
	Hospital Attendant\$2.50	18	State Trooper\$2.50 Stationary Engineer &
	Housing Asst52.50	14	Fireman\$3.00
		17	Steno Typist (CAF-1-7) -32.00
-	Office Schemes\$1.00 Home Study Course for	In	Stenographer Gr. 3-4 .52.50
-	Civil Service Jobs\$4.95		Steno-Typist (Practical) \$1.50
	How to Pass West Point		Stock Assistant\$2.00
-	and Annapolis Entrance	I	Structure Maintainer\$2.50
	Exams\$3.50	In	Substitute Postal
	Insurance Ag t-Broker\$3.00		Transportation Clerk\$2.00
	Internal Revenue Agent \$2.50		Surface Line Opr\$2.00
	Investigator	IC	Technical & Professional
	(Loyalty Review)\$2.50	-	Asst. (State)52,50
	Investigator	10	Telephone Operator52.00
	(Civil and Law	1	Title Examiner\$2.50
-	Enforcement)\$3.00 Investigator (Fed.)\$2.50	12	Trackman
L	Jr. Management Asst\$2.50		Transit Patrolman\$2.50
-	Jr. Professional Asst\$2.50	IF	
h	di. Fibiussionul Masi, m. \$2.50	-	0. 0. 0010111111011 0003 91.00

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

ORDER DIRECT-MAIL COUPON

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

LEADER BOOK STORE

97 Duane St., New Fork 7, N. Y.

Mease send me.....copies of books checked above. I enclose aback or money order for \$......

Please add 3% for NYC Sales Tax If your address is in NYC The first of the street of the contract of the species of

O that you can see for yourself what a treasure-house of fun and adventure, the NEW, enlarged CHILDREN'S TIMES is-we will send you a sample copy absolutely free! This new CHILDREN'S TIMES is twice as big (40 pages in every issue)—twice as exciting and contains twice as much entertainment and things for your child to do! You and your youngster will discover thriling new puzzles and games, a greatly enlarged News-In-Pictures Section, a new series of fascinating, worthwhile projects to do during the summer months (with the chance to try for a free bicycle!), the new "Junior Reporter" stories written by readers themselves, a new column by Mickey Mantle, and much, much more!

The first issues of the CHILDREN'S TIMES received an overwhelming response! Tens of thousands of letters poured into our offices-requesting subscriptions and praising the good effect of the newspaper on the lives of boys and girls of all ages! Eminent educators and child experts hailed it as a milestone! Parents said is was just what they have always wished for! Here, at long last, was a children's publication that was both exciting and instructive, yet free from unwholesome influences. Here was reading matter crammed with the up-to-date information so essential to inquiring young minds-presented in a way every child enjoys and understands!

Hundreds of grateful parents have written to tell us of the endless hours of fun their youngsters find in just one copy of the CHILDREN'S TIMES! "My little girl is taking an interest in her appearance for the first time," writes one mother, "thanks to your page on health and beauty hints!" Another tells how her son spent 2½ hours in absorbed concentration on just the puzzle and game pages alone! Parents are enthusiastic about the way the CHILDREN'S TIMES stimulates their children to independent activities - caring for their pets, performing scientific "experiments," building their own toys, practicing new hobbies, learning how to make their own "collections" of things, etc. THE CHILDREN'S TIMES is designed to give your child fascinating things to do on his own. It anticipates many of the thousands of questions every normal child asks, and provides a ready answer to the familiar, bored question, "What can I do now?"

WHAT'S IN THE CURRENT ISSUE OF MICKEY MANTLE

ON BASEBALL One of America's outstanding baseball players begins his own regular column for junior fans. How

to play better baseball, intimate glimpses into the world of sports, etc. Here's an exclusive feature that no American boy will want to miss! Mickey Mantle also answers baseball questions.

THINGS TO DO THIS SUMMER

Assignment #1 gives boys and girls 15 projects to do during the summer months. Exciting, educational! They learn how to ask questions, how to get the right answers. A new bicycle goes to the child who does the best job of handling his project!

HOW TO CARE FOR YOUR PET Teaches your child how to feed, train, bathe his pets. This issue: Do turtles make good pets? How to keep them, what to

feed them.

JR. REPORTER This new feature prints stories. interviews, etc. written by readers of the CHILDREN'S TIMES. This first article tells the story of a new way to deliver telegrams. Young readers are encouraged to

for articles printed.

CLASSICS FOR CHILDREN
The greatest of all stories for youngsters-excitingly told in words and pictures. What child won't thrill to the heroic feats of America's own Paul Bunyan? Also, another installment of Stevenson's immortal Treasure Island!

contribute and are paid

CAPTAIN VIDEO SPEAKING The famous T.V. favorite gives 7 scientific answers to the question, How Did The World Begin? Capt. Video's answers are based on the latest findings of science, in language youngsters can understand.

MR. WIZARD'S SCIENCE SECRETS T.V.'s Mr. Wizard reveals new Wonders of the World each issue, shows children how to do REAL experiments! In this issue he shows how to make air break a piece of wood.

LIFE IN OTHER LANDS series of highly informative, illustrated stories about how children live in far-off countries; This issue takes you right into the homes of India. You meet real Indian children, learn how they live, go to school, what they eat, etc.

CURRENT NEWS IN PICTURES Twice as much up-to-the-minute world news than before! Articles on uses of Atomic power in peacetime . . . how pen-guins can recognize "old friends" out of thousands of other identical birds. Four big pages of news pictures in every issue!

DW-TWICE AS B

TWICE AS EXCITING

GOOD COMICS Clean, Exciting, Wholesome comics! Yankee Doodle Barn . . . Paul Scope, Space Boy gets caught by two-dimensional people!

PUZZLES AND GAMES Due to popular

demand, this feature has been enlarged to four big pages! Amusing and educational riddles, puzzles, etc., designed by experts.

THE WHY OF COWBOYS' SUITS Answers all the questions about why cowboys' clothes are made as they are - high-heeled boots, chaps, ten-gallon hats, etc.

READ WHAT THESE EMINENT PEOPLE SAY ABOUT CHILDREN'S TIMES

United States Senator Estes Kefauver

> "CHILDREN'S TIMES is a wholesome introduction of children to the reading of newspapers at the earliest age. It is helping our nation to preserve its free press . . . It is a pleasure to report the appearance of a publication that is interesting and entertaining for children of all ages yet, too, a fine force for good . . ."

Governor Theodore McKeldin

of Maryland "It has been a rare pleasure to read through . . . CHILDREN'S TIMES . . . I am certainly recommending it to the parents of all the children I know. May I say that you are performing an excellent service for democracy with your great new publication."

Eleanor Roosevelt

"I did look over the CHIL-DREN'S TIMES and gave it to my grandchildren. They thought it was interesting."

Walter Winchell

(in his nationally syndicated column)
"CHIDREN'S TIMES (a new national newspaper for kids from 5 to 12) . . . Best answer yet to the racy, risgay and sadis-tic comic books . . ."

Every issue of the new CHILDREN'S TIMES will give your child a vast amount of entertainment and educational activity. The partial list of contents below gives you only a remote idea of how great its influence for good can be on your youngster.

So send for your free copy of the new, enlarged CHILDREN'S TIMES today. Read it yourself - then hand it to you child. If you are delighted in every way-if you would like to have the CHILDREN'S TIMES come into your home regularly for a full year, we will send you our bill for only \$3.00. Yes, only \$3.00 for 20 additional issues (24 if remittance accompanies coupon). Unless you are thrilled by the enthusiasm your child shows - unless he enjoys more hours of happy, absorbed play from the CHILDREN'S TIMES than from any other children's publication, just mail us a card and we will cancel the charge. It is not necessary to send any money now - just the coupon. And you pay nothing at any time unless you decide to subscribe after examining the free sample copy. In any event, the sample copy is free. Mail the coupon NOW!

Published twice a month. During the summer months once a month.

CHILDREN'S TIMES, Dept. L6 97 Duane Street, New York 7, N. Y.

Please send me—FREE—the current issue of the new and enlarged CHILDREN'S TIMES, and reserve a year's subscription (at least 20 additional issues) for only \$3.00 pending my examination of the free copy. I have the right to cancel the reservation within 10 days after receiving the first issue. In any case I may keep the first copy without cost.

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

Child's Name ...

Child's Address

(if other than above)

(Note: If Children's Times is to be sent to summer address please give full instructions on a separate sheet.)

☐ Check here if you are enclosing \$3.00 now. The saving in clerical and bookkeeping expense will enable us to send you four extra issues at no extra cost. If remittance is enclosed we will send your child his choice of the following: (check one):

Junior Reporter's Press Card. Autographed copy of Mickey Mantle's photograph.